AHRQ Systematic Review Surveillance Program <u>CER #053</u>: Treatment to Prevent Fractures in Men and Women with Low Bone Density or Osteoporosis: Update of a 2007 Report Original Release Date: March 2012 Surveillance Report: August 2016 ## **Summary of Key Findings from Surveillance Report:** - Key Question 1: New studies were identified evaluating exercise and NSAIDs for fracture risk reduction; however, the new evidence does not change the conclusions of the original systematic review. - Key Question 2: New studies were identified evaluating denosumab for the treatment of high risk postmenopausal women with osteoporosis with no adjustment for those with renal impairment; however, the new evidence does not change the conclusions of the original systematic review. - Key Question 3: The conclusions in the original systematic review are likely current. - Key Question 4: New RCTs and observational studies have reported many adverse events that the original systematic review did not report or for which they reported insufficient evidence. Conclusions related to the risk of cerebrovascular accident, myocardial infarctions, GI events, death, arrhythmia, dyspnea, and hypertension while taking teriparatide; the risk of headaches and dizziness, arthritis and arthralgia, and hypotension while taking raloxifene; and the risk of dermatological conditions and falling while taking denusomab may not be current. Conclusions related adverse events while taking bisphosphonates, hormone replacement therapy, vitamin D, and calcium are likely current. - Key Question 5a: The conclusions in the original systematic review are likely current. - Key Question 5b: The conclusions in the original systematic review are likely current. **Signal Assessment:** The signal is medium and suggests that portions of the original review may not be current. ## **Authors:** Kara Winchell Karli Kondo #### **Conflict of Interest:** None of the investigators have any affiliations or financial involvement that conflicts with the material presented in this report. ## **Acknowledgements:** The authors gratefully acknowledge the following individuals for their contributions to this project: Robin Paynter and Rose Relevo for conducting searches. ## Reviewers Marcel Salive, MD, MPH Division of Geriatrics and Clinical Gerontology National Institute on Aging Bethesda, MD Robert Klein, MD Endocrinology Oregon Health and Science University Portland, OR ## **Table of Contents** | Introduction | 1 | |--|------| | Methods | 2 | | Literature Searches | 2 | | Study Selection | 2 | | Expert Opinion | 3 | | Check for Qualitative Signals | 3 | | Compilation of Findings and Conclusions | 3 | | Signal Assessment for Currency of the Systematic Review | 4 | | Results | 4 | | Literature Search | 5 | | Expert Opinion | 5 | | Identifying Qualitative Signals | 5 | | Signal Assessment | 6 | | References | 7 | | Appendices | 8 | | Appendix A. Top 10 Journals | A-1 | | Appendix B. Most Cited Journals from Original Systematic Review | B-1 | | Appendix C. Search Strategy | | | Appendix D. Inclusion and Exclusion Criteria from Original Systematic Review | D-1 | | Appendix E. Literature Search Results | E-1 | | Appendix F. Questionnaire Sent to Expert Reviewers | F-1 | | Abstracts from Relevant Literature/References: | F-34 | | Appendix G. Summary Table | G-1 | | References: | G-51 | #### Introduction The purpose of the surveillance process for the Evidence-based Practice Center (EPC) Program is to determine whether the conclusions of a systematic review are current. The surveillance process examines the conclusions to the key questions as written, and does not evaluate the currency of the original scope (i.e., key questions, included interventions). Approximately 25 systematic reviews are selected for surveillance annually based on popularity, use in obtaining continuing medical education certificates, potential impact for changing the field, and use in clinical practice guidelines. CER #053, Treatment to Prevent Fractures in Men and Women with Low Bone Density or Osteoporosis: Update of a 2007 Report, was originally released in March 2012. The key questions for the original systematic review are as follows: **Key Question 1.** What are the comparative benefits in fracture risk reduction among the following therapeutic modalities for low bone density: - Bisphosphonate medications, specifically: - Alendronate (Fosamax®, oral) - Risedronate (Actonel®; oral once-a-week) - Ibandronate (Boniva®) - o Zoledronic acid (Reclast®IV). - Denosumab (Prolia®) - Menopausal estrogen therapy for women (numerous brands and routes of administration) - Parathyroid hormone (PTH) - 1-34 (teriparatide) (Forteo®) - Selective estrogen receptor modulators (SERMs), specifically: - Raloxifene (Evista®) - Calcium - Vitamin D - · Combinations or sequential use of above - Exercise in comparison to above agents **Key Question 2.** How does fracture risk reduction resulting from treatments vary between individuals with different risks for fracture as determined by the following factors: - Bone mineral density - FRAX or other risk assessment score - Prior fractures (prevention vs. treatment) - Age - Sex - Race/ethnicity - Glucocorticoid use - Other factors (e.g., whether the individuals were community dwelling vs. institutionalized, vitamin D deficient vs. not) **Key Question 3:** Regarding treatment adherence and persistence, • What are the levels of adherence to and persistence with medications for the treatment and prevention of osteoporosis? What factors affect adherence and persistence? **Key Question 4:** What are the short- and long-term harms (adverse effects) of the above therapies (when used specifically to treat or prevent low bone density/osteoporotic fracture), and do these vary by any specific subpopulations (e.g., the subpopulations identified in Key Question 2)? **Key Question 5:** With regard to treatment for preventing osteoporotic fracture: - a. How often should patients be monitored (via measurement of bone mineral density) during therapy, how does bone density monitoring predict antifracture benefits during pharmacotherapy, and does the ability of monitoring to predict antifracture effects of a particular pharmacologic agent vary among the pharmacotherapies? - b. How does the antifracture benefit vary with long-term continued use of pharmacotherapy, and what are the comparative antifracture effects of continued long-term therapy with the various pharmacotherapies? Our surveillance assessment began in May 2016. We conducted an electronic search for literature published since the end date of the original systematic review. After completing a scan of this literature to identify evidence potentially related to the key questions in this systematic review, we contacted experts involved in the original systematic review to request their opinions as to whether the conclusions had changed. #### **Methods** #### **Literature Searches** We conducted a literature search of PubMed covering August 2009 to May 2016 using the identical search strategy used for the original review¹ and searching for studies published since the end date of the original systematic review. The search was conducted to assess the currency of conclusions. This process included selecting journals from among the top 10 journals from relevant specialty subject areas (derived by searching ISI's Journal Citation Reports by relevant disciplinary fields and sorting the results by five-year average impact factor from highest to lowest; Appendix A), and among those most highly represented among the references for the original review (Appendix B). The included journals were ten high-profile general medical interest journals (Annals of Internal Medicine, Archives of Internal Medicine, BMC Medicine, The BMJ, JAMA, JAMA Internal Medicine, Journal of Cachexia, Lancet, New England Journal of Medicine, PLOS Medicine, Sarcopenia and Muscle) and ten specialty journals (The American Journal of Sports Medicine, Arthroscopy: The Journal of Arthroscopic and Related Surgery, Clinical Orthopaedics and Related Research, The Journal of the American Academy of Orthopaedic Surgeons, The Journal of Bone and Joint Surgery: American Volume, The Journal of Bone and Joint Surgery: British Volume, The Journal of Orthopaedic and Sports Physical Therapy, Journal of Physiotherapy, Osteoarthritis and Cartilage, and Physical Therapy). The search strategy is reported in Appendix C. #### **Study Selection** Using the same inclusion and exclusion criteria as the original systematic review (see Appendix D), one investigator reviewed the titles and abstracts of the 20 high-impact journal search results (Appendix E). We included systematic reviews and meta-analyses, whether or not they were included (as a study design) in the original systematic reviews. For systematic reviews and meta-analyses, we considered findings only if all included studies met criteria that a) all studies were not included or excluded from the original systematic review, b) all studies were not included in a prior surveillance report (if applicable), and c) all studies met inclusion criteria for the original systematic review. Reviews for which one or more study did not meet our criteria were used to identify potentially relevant primary research. For searches identifying greater than 200 unique titles, we randomly selected a total of 200 articles to examine. For searches identifying greater than 200 unique titles, we randomly selected a total of 200 articles to examine in our assessment of the currency of conclusions in the original systematic review. #### **Expert Opinion** We shared the conclusions of the original systematic review and most recent surveillance assessment, findings from the literature analysis, and the newly identified studies with 14 experts in the field (11 original peer reviewers, 2 technical expert panel
members [TEP], and 1 local expert) to request their assessment of the currency of original review conclusions and their recommendations of any relevant new studies. Two subject matter experts responded to our request. Appendix F shows the form experts were asked to complete. #### FDA, Health Canada, and MHRA Warnings We searched the Food and Drug Administration (FDA) MedWatch online database, Health Canada, and MHRA websites for black box warnings relevant to the key questions in this systematic review. #### **Check for Qualitative Signals** The authors of the original systematic review conducted a qualitative synthesis of data on three main aspects: one to evaluate efficacy and effectiveness, one to evaluate adherence, and one to evaluate adverse events. Comparisons of interest for all analyses were single drug versus placebo for each of the drugs of interest, and single drug versus single drug comparisons for drugs within the same class and across classes. In addition, the authors evaluated comparisons between estrogen combined with progesterone and placebo or single drugs. Studies that included either calcium or vitamin D in both study arms were classified as being comparisons between the other agents in each arm, e.g., alendronate plus calcium versus risedronate plus calcium would be classified as alendronate versus risedronate. The outcome of interest for assessing effectiveness for this report is fractures, based on FDA requirements. To assess adherence, the authors extracted reported rates of adherence or persistence from trials and observational studies separately, as the rates of adherence and persistence reported for trials are likely to be higher than would be observed in practice. For adverse events, two main analyses were performed: analyses to assess the relationship between a group of adverse events that were identified a priori as particularly relevant and exploratory analyses of all adverse events that were reported for any of the drugs. We compared the conclusions of the included abstracts to the conclusions of the original systematic review and assessed expert input, and FDA alert information to identify qualitative signals about the currency of conclusions. #### **Compilation of Findings and Conclusions** For this assessment we constructed a summary table (Appendix G) that includes the key questions and conclusions from the original systematic review, findings of the new literature search, FDA black box warnings, and the expert assessments that pertained to each key question. Because we did not find any FDA, Heath Canada, or MHRA black box warnings relevant to the key questions in this systematic review, we did not include a column for this in the summary table. We categorized the currency of conclusions using a 3-category scheme: - Original conclusion is still valid and this portion of the systematic review is likely current - Original conclusion is possibly out of date and this portion of the systematic review may not be current - Original conclusion is out of date. We considered the following factors when making our assessments: - If we found no new evidence or only confirmatory evidence and all responding experts assessed the systematic review conclusion as still valid, we classified the systematic review conclusion as likely current. - If we found some new evidence that might change the systematic review conclusion, and /or a minority of responding experts assessed the systematic review conclusion as having new evidence that might change the conclusion, then we classified the systematic review conclusion as possibly not current. - If we found new evidence that rendered the systematic review conclusion out of date or no longer applicable, we classified the systematic review conclusion as out of date. Recognizing that our literature searches were limited, we reserved this category only for situations where a limited search would produce prima facie evidence that a conclusion was out of date, such as the withdrawal of a drug or surgical device from the market, a black box warning from the FDA, Health Canada, or MHRA equivalent, etc. #### Signal Assessment for Currency of the Systematic Review We used the following considerations in our assessment of currency of the systematic review: - **Strong signal:** A report is considered to have a strong signal if new evidence is identified that clearly renders conclusions from the original systematic review out of date, such as the addition or removal of a drug or device from the market or a new FDA boxed warning. - Medium signal: A report is considered to have a medium signal when new evidence is identified which may change the conclusions from the original systematic review. This may occur when abstract review and expert assessment indicates that some conclusions from the original systematic review may not be current, or when it is unclear from abstract review how new evidence may impact the findings from the original systematic review. - Weak signal: A report is considered to have a weak signal if no new evidence is identified that would change the conclusions from the original systematic review. This may occur when no new evidence is identified, or when some new evidence is identified but it is clear from abstract review and expert assessment that the new evidence is unlikely to change the conclusions of the original systematic review. #### Results #### Literature Search The literature search identified 2,787 unique titles from the 10 selected high profile general medical and specialty journals. We examined a random selection of 200 of the 2,787 articles (see Appendix E). Upon abstract review, 195 of the randomly selected studies were rejected because they did not meet the original systematic review inclusion criteria (see Appendix D). The remaining 5 studies²⁻⁶ were examined for potential to change the results of the original systematic review. #### FDA, Health Canada, and MHRA Warnings We did not find any FDA black box warnings (or class I device recalls and withdrawals) relevant to the key questions in this systematic review. #### **Expert Opinion** We shared the conclusions of the original review with 14 experts in the field (11 original peer reviewers, 2 TEP members, and 1 local expert) to request their assessment of the currency of systematic review conclusions and their recommendations of any relevant new studies. Two subject matter experts responded. One expert believed all conclusions to be current, but mentioned that trials with bone mineral density as an endpoint may provide useful information. Additionally, this reviewer suggested two studies that looked at rates of adherence (KQ 3) and zoledronic acid in elderly women (KQ 4). The latter was included (see Appendix G) and its findings failed to disagree with the original conclusions. The second reviewer believed all conclusions to be current, but mentioned that there is now FDA approval for another SERM, Bazedoxifene, but only in conjunction with conjugated estrogens and for the prevention of postmenopausal osteoporosis. The expert added that there is not yet evidence for preventing fractures and it is therefore not approved to prevent fractures. #### **Identifying Qualitative Signals** Appendix G shows the original key questions, the conclusions of the original systematic review, the results of the literature search, expert opinion, and the assessment of the currency of the systematic review. For key question 1, regarding the effects of various treatments of fracture risk reduction, though all original systematic review conclusions are likely current, additional information was identified with use of exercise as treatment and NSAIDs/Paracetamol/opioid use. A significantly higher number of vertebral compression fractures occur in patients with postmenopausal osteoporosis who followed a flexion exercise program compared with those using extension exercises, and individuals receiving NSAIDs sustained more fractures than comparators and paracetamol and opioids were associated with a non-significant trend towards more fractures. The conclusions from the original systematic review for key question 2 are likely current, however our literature search found that denosumab recently received regulatory approval for the treatment of high risk postmenopausal women with osteoporosis with no adjustment for those with renal impairment. The original systematic review conclusions for key question 3, which examined the prevalence of adherence, various factors that affect adherence, and its impact on the effectiveness of medication, are likely current. Key question 4 examines the short- and long-term harms of various therapies for low bone density and/or osteoporotic fracture. While only one pooled analysis from the original systematic review identified an adverse event (headaches) for teriparatide, our literature search found one prospective observational study that reported the additional following harms for teriparatide: risk of cerebrovascular accident, myocardial infarction, nausea, death, transient ischemic attack, arrhythmia, dyspnea, and hypertension. Additionally, the original systematic review found no significant effect on reports of arthritis and arthralgia with use of raloxifene and found no studies on the incidences of dizziness or hypotension with raloxifene, whereas our updated literature search identified one double-blind RCT which reported significant incidences of arthralgia, dizziness, and hypotension with raloxifene use. The original systematic review did not report incidences of dermatological conditions and falling as adverse events while using pharmacotherapy. Our literature search identified a three-year randomized, placebo-controlled clinical trial of 60 mg of denosumab wherein the treatment group reported a significant increase in the risk of eczema and cellulitis as well as a significant decrease in the risk of falling and concussions. Therefore, the conclusions of the
original systematic review may be out of date. All conclusions related to key question 5 are likely current. Additionally, there were no FDA black box, Health Canada, or MHRA health warnings identified since the original systematic review was published. #### Signal Assessment The SRC conclusions based on the results of the prior surveillance assessment, literature published since the original report, FDA black box warnings, and expert assessment is that: - Key Question 1: New studies were identified evaluating exercise and NSAIDs for fracture risk reduction; however, the new evidence does not change the conclusions of the original systematic review. - Key Question 2: New studies were identified evaluating denosumab for the treatment of high risk postmenopausal women with osteoporosis with no adjustment for those with renal impairment; however, the new evidence does not change the conclusions of the original systematic review. - Key Question 3: The conclusions in the original systematic review are likely current. - Key Question 4: New RCTs and observational studies have reported many adverse events that the original systematic review did not report or for which they reported insufficient evidence. Conclusions related to the risk of cerebrovascular accident, myocardial infarctions, GI events, death, arrhythmia, dyspnea, and hypertension while taking teriparatide; the risk of headaches and dizziness, arthritis and arthralgia, and hypotension while taking raloxifene; and the risk of dermatological conditions and falling while taking denusomab may not be current. Conclusions related adverse events while taking bisphosphonates, hormone replacement therapy, vitamin D, and calcium are likely current. - Key Question 5a: The conclusions in the original systematic review are likely current. - Key Question 5b: The conclusions in the original systematic review are likely current. The signal for this report is medium suggesting that the portions of the original systematic review may be out of date. #### References - Crandall CJ, Newberry SJ, Diamant A, et al. AHRQ Comparative Effectiveness Reviews. *Treatment To Prevent Fractures in Men and Women With Low Bone Density or Osteoporosis: Update of a 2007 Report*. Rockville (MD): Agency for Healthcare Research and Quality (US); 2012. - 2. Fahrleitner-Pammer A, Langdahl BL, Marin F, et al. Fracture rate and back pain during and after discontinuation of teriparatide: 36-month data from the European Forsteo Observational Study (EFOS). Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Oct 2011;22(10):2709-2719. - 3. Lewiecki EM. Clinical use of denosumab for the treatment for postmenopausal osteoporosis. *Current medical research and opinion*. Dec 2010;26(12):2807-2812. - 4. Lufkin EG, Whitaker MD, Nickelsen T, et al. Treatment of established postmenopausal osteoporosis with raloxifene: a randomized trial. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Nov 1998;13(11):1747-1754. - 5. Sinaki M, Mikkelsen BA. Postmenopausal spinal osteoporosis: flexion versus extension exercises. *Archives of physical medicine and rehabilitation*. Oct 1984;65(10):593-596. - 6. Vestergaard P, Hermann P, Jensen JE, Eiken P, Mosekilde L. Effects of paracetamol, non-steroidal anti-inflammatory drugs, acetylsalicylic acid, and opioids on bone mineral density and risk of fracture: results of the Danish Osteoporosis Prevention Study (DOPS). Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2012;23(4):1255-1265. ## **Appendices** **Appendix A: Top 10 Journals** Appendix B: Most Cited Journals from Original Systematic Review **Appendix C: Search Strategy** Appendix D: Inclusion and Exclusion Criteria from Original Systematic Review **Appendix E: Literature Search Results** **Appendix F: Questionnaire Sent to Expert Reviewers** **Appendix G: Summary Table** ## **Appendix A. Top 10 Journals** In the Journal Citation Reports database, the science and social science sections were searched by subject area discipline(s) for each surveillance reports topic area. For each subject area discipline, the list was constructed by selecting the top 10 journals from the 5-year citation impact factor average list. Selected citations were downloaded in .csv format. #### **Top 10 Orthopedics:** - 1. The American Journal of Sports Medicine - 2. Arthroscopy: The Journal of Arthroscopic and Related Surgery - 3. Clinical Orthopaedics and Related Research - 4. The Journal of the American Academy of Orthopaedic Surgeons - 5. The Journal of Bone and Joint Surgery. American Volume - 6. The Journal of Bone and Joint Surgery. British Volume - 7. The Journal of Orthopaedic and Sports Physical Therapy - 8. Journal of Physiotherapy - 9. Osteoarthritis and Cartilage - 10. Physical Therapy #### **Top 10 General Medical:** - 1. Annals of Internal Medicine - 2. Archives of Internal Medicine - 3. BMC Medicine - 4. The BMJ - 5. Journal of Cachexia, Sarcopenia and Muscle - 6. JAMA Internal Medicine - 7. JAMA - 8. Lancet - 9. New England Journal of Medicine - 10. PLOS Medicine ## **Appendix B. Most Cited Journals from Original Systematic Review** | Rank | Journal | # of Citations | |------|---|----------------| | 1 | Osteoporosis International | 45 | | 2 | Journal of Bone and Mineral Research | 28 | | 3 | Current Medical Research and Opinion | 16 | | 4 | Bone | 14 | | 5 | Journal of Bone and Mineral Metabolism | 10 | | 6 | Journal of Clinical Endocrinology | 9 | | 7 | Menopause | 7 | | 7 | Clinical Therapy | 7 | | 9 | The BMJ | 6 | | 10 | Calcified Tissue International | 4 | | 10 | Cochrane Database of Systematic Reviews | 4 | | 10 | Journal of Rheumatology | 4 | | 10 | JAMA | 4 | | 10 | New England Journal of Medicine | 4 | ## Appendix C. Search Strategy | Database Searched: PubMed | | |---|---| | Date: May 19, 2016 | | | Original Search * | | | 1A (Bisphosphonates) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND alendronate* OR fosamax OR risedronate* OR actonel OR etidronate* OR didronel OR ibandronate* OR boniva OR pamidronate* OR aredia OR zoledronic acid OR zometa OR droloxifene* OR denosumab NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats | | OR | | | 1B (Serms) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND bisphosphonate* NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats | | OR (To to | | | 1C (Testosterone/Exercise) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR | | OR | bone density AND testosterone OR exercise* OR exercising OR physical activity OR "Exercise Therapy"[Mesh] NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats | | OR 1D (Other Treatments) | bone density AND testosterone OR exercise* OR exercising OR physical activity OR "Exercise Therapy"[Mesh] NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats | | OR 1D (Other Treatments) OR | bone density AND testosterone OR exercise* OR exercising OR physical activity OR "Exercise Therapy"[Mesh] NOT animal* NOT (human OR humans*) NOT | | 1E (Compliance) | acteoporacie or acteopopie or acteopopie or | |------------------|---| | 1E (Compliance) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND | | | noncomplian* OR non-complian* OR nonadher* OR non-adher* OR refuse OR refusal OR treatment refusal OR patient compliance OR | | | complian* OR comply OR complies OR complying OR adher* OR persistence NOT | | | animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats | | OR | Thice or medes or marine or rational | | 4A (Efficacy) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density | | | AND raloxifene* OR evista OR tamoxifen* OR nolvadex OR emblon OR fentamox OR soltamox OR tamofen OR bazedoxifene* OR lasofoxifene* OR selective estrogen receptor modulators OR serm OR serms | | OR | | | 4B (Efficacy) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND strontium | | OR | Strontarii | | 4C (Efficacy) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND tibolone | | OR | | | 4D (Efficacy) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND pth OR parathyroid hormone* NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats | | OP | mile or mouse or munifie or fat or fats | | OR 4E (Efficacy) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND "Estrogens"[Mesh] OR "Estrogens "[Pharmacological Action] OR estrogen*[tiab] OR estradiol* | | | NOT animal* NOT (human OR humans*) | | | NOT | |--------------------------
---| | | mice OR mouse OR murine OR rat OR rats | | OR | | | 4F (Efficacy) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND calcium NOT animal* NOT (human OR humans*) | | | NOT mice OR mouse OR murine OR rat OR rats | | OR | Times or meass or maine or rat or rate | | 4G (Efficacy) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND | | | vitamin d NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats * | | OR | | | 4H | teriparatide NOT pth OR parathyroid hormone* | | OR FA (Compliance) | ostopparacia ar estoppania ar estoppania ar | | 5A (Compliance) OR | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND noncomplian* OR non-complian* OR nonadher* OR non-adher* OR refuse OR refusal OR treatment refusal OR patient compliance OR complian* OR comply OR complies OR complying OR adher* OR persistence NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats | | 5B (Compliance Revision) | osteoporosis or osteopenia or osteopaenia or | | SE (Somphanios Revision) | fracture* or bone mineral OR fractures[mh] OR bone density AND noncomplian* OR non-complian* OR nonadher* OR non-adher* OR refuse OR refusal OR treatment refusal OR patient compliance OR complian* OR comply OR complies OR complying OR adher* OR persistence AND alendronate* OR fosamax OR risedronate* OR actonel OR etidronate* OR didronel OR ibandronate* OR boniva OR pamidronate* OR | | | aredia OR zoledronic acid OR zometa OR droloxifene* OR denosumab OR raloxifene* OR evista OR tamoxifen* OR nolvadex OR emblon OR fentamox OR soltamox OR tamofen OR bazedoxifene* OR lasofoxifene* OR selective estrogen receptor modulators OR serm OR serms OR calcium OR pth OR parathyroid hormone* OR "Estrogens" [Mesh] OR "Estrogens" [Tharmacological Action] OR estrogen* [tiab] OR estradiol* OR vitamin d OR testosterone OR exercise* OR exercising OR physical activity OR "Exercise Therapy" [Mesh] OR drug therapy OR drug[tiab] OR drugs[tiab] OR medication* OR therapy[tiab] OR therapies[tiab] OR treatment[tiab] | |----------------------|--| | OR | | | 6A (Frax) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND frax | | OR | | | 7 (Monitoring) | osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND monitor* NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats | | OR | | | 8 (Related Articles) | Bell, K.J.L., "Value of routine monitoring of bone mineral density after starting bisphosphonate treatment: secondary analysis of trial data." BMJ Online First, 2009. BMJ. 2009 Jun 23;338:b2266. | | OR | | | 9A (Adverse Effects) | osteoporosis OR osteopenia OR osteopaenia OR fracture* OR bone mineral OR fractures[mh] OR bone density AND "adverse effects "[Subheading] OR ("Drug Toxicity"[Mesh] OR "toxicity "[Subheading]) OR adverse OR harm OR harmful OR safe[tiab] OR safety[tiab] OR toxic*[tiab] AND raloxifene* OR evista OR lasofoxifene* OR selective estrogen receptor modulators OR serm OR serms OR calcium OR "vitamin d" OR "Estrogens"[Mesh] OR "Estrogens | | | "[Pharmacological Action] OR estrogen*[tiab] OR estradiol* OR oestrogen OR pth OR parathyroid hormone* OR teriparatide OR forteo OR preos OR alendronate* OR fosamax OR risedronate* OR actonel OR etidronate* OR didronel OR ibandronate* OR boniva OR pamidronate* OR | | | aredia OR zoledronic acid OR zometa OR droloxifene* OR denosumab NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats NOT review[pt] | |----------------------|--| | OR | | | 9B (Adverse Effects) | osteoporosis OR osteopenia OR osteopaenia OR fracture* OR bone mineral OR fractures[mh] OR bone density AND "adverse effects "[Subheading] OR ("Drug Toxicity"[Mesh] OR "toxicity "[Subheading]) OR adverse OR harm OR harmful OR safe[tiab] OR safety[tiab] OR toxic*[tiab] AND alendronate* OR fosamax OR risedronate* OR actonel OR etidronate* OR didronel OR ibandronate* OR boniva OR pamidronate* OR aredia OR zoledronic acid OR zometa OR droloxifene* OR denosumab OR bisphosphonate OR bisphosphonates NOT animal* NOT (human OR humans*) NOT mice OR mouse OR murine OR rat OR rats NOT review[pt] | | OR | Toviow[pt] | | 9C (Adverse Effects) | (osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density AND alendronate* OR fosamax OR risedronate* OR actonel OR etidronate* OR didronel OR ibandronate* OR boniva OR pamidronate* OR aredia OR zoledronic acid OR zometa OR droloxifene* OR denosumab OR bisphosphonate* OR raloxifene OR lasofoxifene OR serm OR serms OR selective estrogen receptor modulator* OR calcium OR "vitamin d" OR "Estrogens"[Mesh] OR "Estrogens "[Pharmacological Action] OR estrogen*[tiab] OR estradiol* OR oestrogen OR pth OR parathyroid hormone* OR teriparatide OR forteo OR preos AND "adverse effects "[Subheading] OR ("Drug Toxicity"[Mesh] OR "toxicity "[Subheading]) OR adverse OR harm OR harmful OR safe[tiab] OR safety[tiab] OR toxic*[tiab] OR risk OR risks OR risking) OR (osteoporosis or osteopenia or osteopaenia or fracture* or bone mineral OR fractures[mh] OR bone density | | N- 70740 | AND raloxifene OR "Estrogens" [Mesh] OR "Estrogens "[Pharmacological Action] OR estrogen* [tiab] OR estradiol* OR oestrogen OR (hormone* AND menopaus*) AND thrombosis OR thrombophlebitis OR phlebitis OR clot OR clots OR clotting) OR (alendronate* OR fosamax OR risedronate* OR actonel OR etidronate* OR didronel OR ibandronate* OR boniva OR pamidronate* OR aredia OR zoledronic acid OR zometa OR droloxifene* OR denosumab OR bisphosphonate* AND esophageal OR esophagus OR fibrillat*) OR (raloxifene AND flash* OR flush*) | |---|--| | N=73742
Language limit | Filters activated: English | | Date Limit | Publication date from 2009/08/01 | | Journal Limit General Medicine Journals | (((("Annals of internal medicine"[Journal]) OR "BMJ
(Clinical research ed.)"[Journal]) OR
"JAMA"[Journal]) OR "Lancet (London,
England)"[Journal]) OR "The New England journal
of medicine"[Journal] | | Journal Limit Specialty Journals | ((((("Osteoporosis international : a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA"[Journal])) OR ("Journal of bone and mineral research : the official journal of the American Society for Bone and Mineral Research"[Journal])) OR ("Current medical research and opinion"[Journal])) OR "Bone"[Journal]) OR ("Journal of bone and mineral metabolism"[Journal]) | | N=2788 | | ^{*} Note there were several searches conducted for the review. All of the PubMed searches were re-created and combined in order to reflect the original searches better. The numbering comes from the original document and is not consecutive on order because searches in other databases (EMBASE and International Pharmaceutical Abstracts) were not re-created. ## Appendix D. Inclusion and Exclusion Criteria from Original Systematic Review **Populations:** Studies were limited to those recruiting the following individuals: adults over 18 (not children); healthy adults, those with low bone density, or those with osteoporosis (but not those with Paget's disease, cancer, or any other disease of bone metabolism); those using drugs indicated for the treatment of osteoporosis (but not if the
drugs were being used to treat cancer); adults who had low bone density or were at high risk of developing low bone density as a result of chronic use of glucocorticoids (GC) or a condition associated with the chronic use of glucocorticoids (such as asthma, organ transplant, rheumatoid arthritis; adults who had low bone density or were at high risk of developing low bone density as a result of having a condition associated with low bone density (e.g., rheumatoid arthritis, cystic fibrosis, Parkinson's disease). **Interventions:** Studies were included if they examined pharmacological interventions for prevention or treatment of osteoporosis approved for use in the United States (or expected to be soon approved for use) or if they assessed the effects of calcium, vitamin D, or physical activity. **Comparators**: Studies included for assessing efficacy or effectiveness were those that compared the effectiveness of the intervention in question to that of placebo or another potency or dosing schedule for the same agent or another agent in the same or another class. **Outcomes:** For efficacy and effectiveness analysis, only studies that assessed vertebral, hip, and/or total fractures (and did not state that they lacked power to detect a change in risk for fracture) were included. Studies that reported fracture only as an adverse event were excluded from effectiveness analysis; however, studies that reported atypical (low-stress subtrochanteric or femur) fractures as adverse outcomes were included in the adverse event analysis. **Duration:** Studies that had a minimum follow-up time of 6 months were included. **Design:** Only RCTs and published systematic reviews of RCTs that met inclusion criteria were included in the assessment of effectiveness; however, for the assessment of effects in subgroups for which no RCTs were available, for the assessment of the effect of adherence on effectiveness, and for the assessment of particular serious adverse events, large observational studies (with more than 1,000 participants) and systematic reviews were included. ### **Appendix E. Literature Search Results** The literature search identified 2,787 unique titles. Listed below are the 200 randomly selected articles we examined in our assessment of the currency of conclusions in the original systematic review. - 1. Aung K. Review: In postmenopausal women and older men, vitamin D plus calcium reduces some fractures. *Annals of internal medicine*. Sep 16 2014;161(6):JC5. - 2. Idan A, Griffiths KA, Harwood DT, et al. Long-term effects of dihydrotestosterone treatment on prostate growth in healthy, middle-aged men without prostate disease: a randomized, placebo-controlled trial. *Annals of internal medicine*. Nov 16 2010;153(10):621-632. - 3. Nayak S, Roberts MS, Greenspan SL. Cost-effectiveness of different screening strategies for osteoporosis in postmenopausal women. *Annals of internal medicine*. Dec 6 2011;155(11):751-761. - 4. Nestle M, Nesheim MC. To supplement or not to supplement: the U.S. Preventive Services Task Force recommendations on calcium and vitamin D. *Annals of internal medicine*. May 7 2013;158(9):701-702. - 5. Pregler JP, Crandall CJ. Update in women's health: evidence published in 2010. *Annals of internal medicine*. Jul 5 2011;155(1):52-57. - 6. Cutting W. Clear guidance on calcium and vitamin D supplements is lacking. *BMJ* (Clinical research ed.). 2015;351:h5478. - 7. Kmietowicz Z. Zoledronic acid increases bone density but does not reduce fractures in frail elderly people, study finds. *BMJ (Clinical research ed.)*. 2015;350:h1949. - 8. Metcalfe AV, Nordin BE. A reanalysis too far? *BMJ (Clinical research ed.)*. 2011;342:d3538. - 9. Meyer G, Kopke S. Vitamin D and falls. Information on harm is missing. *BMJ (Clinical research ed.).* 2009;339:b4395. - 10. Nordin BE, Daly RM, Horowitz J, Metcalfe AV. Calcium and heart attacks. Making too much of a weak case. *BMJ* (*Clinical research ed.*). 2010;341:c4997. - 11. Paik JM, Curhan GC, Taylor EN. Calcium intake and risk of primary hyperparathyroidism in women: prospective cohort study. *BMJ (Clinical research ed.)*. 2012;345:e6390. - 12. Sahota O. Reducing the risk of fractures with calcium and vitamin D. *BMJ (Clinical research ed.)*. 2010;340:b5492. - 13. Vinogradova Y, Coupland C, Hippisley-Cox J. Authors' reply to Abrahamsen and colleagues. *BMJ (Clinical research ed.).* 2013;346:f1518. - 14. Wise J. NICE advises certain groups to take daily vitamin D supplement. *BMJ (Clinical research ed.).* 2014;348:g3349. - 15. Anastasilakis AD, Polyzos SA, Makras P, et al. Acute phase response following intravenous zoledronate in postmenopausal women with low bone mass. *Bone.* May 2012;50(5):1130-1134. - 16. Beck TJ, Fuerst T, Gaither KW, et al. The effects of bazedoxifene on bone structural strength evaluated by hip structure analysis. *Bone*. Aug 2015;77:115-119. - 17. Belavy DL, Armbrecht G, Blenk T, et al. Greater association of peak neuromuscular performance with cortical bone geometry, bone mass and bone strength than bone density: A study in 417 older women. *Bone*. Feb 2016;83:119-126. - 18. Channon MB, Gordon GW, Morgan JL, Skulan JL, Smith SM, Anbar AD. Using natural, stable calcium isotopes of human blood to detect and monitor changes in bone mineral balance. *Bone*. Aug 2015;77:69-74. - 19. Chen F, Wang Z, Bhattacharyya T. Absence of femoral cortical thickening in long-term - bisphosphonate users: implications for atypical femur fractures. *Bone.* May 2014;62:64-66. - 20. Chiang CY, Zebaze RM, Ghasem-Zadeh A, Iuliano-Burns S, Hardidge A, Seeman E. Teriparatide improves bone quality and healing of atypical femoral fractures associated with bisphosphonate therapy. *Bone.* Jan 2013;52(1):360-365. - 21. Dennison EM, Compston JE, Flahive J, et al. Effect of co-morbidities on fracture risk: findings from the Global Longitudinal Study of Osteoporosis in Women (GLOW). *Bone.* Jun 2012;50(6):1288-1293. - 22. Farr JN, Chen Z, Lisse JR, Lohman TG, Going SB. Relationship of total body fat mass to weight-bearing bone volumetric density, geometry, and strength in young girls. *Bone*. Apr 2010;46(4):977-984. - 23. Francis SL, Letuchy EM, Levy SM, Janz KF. Sustained effects of physical activity on bone health: Iowa Bone Development Study. *Bone*. Jun 2014;63:95-100. - 24. Goodman CA, Hornberger TA, Robling AG. Bone and skeletal muscle: Key players in mechanotransduction and potential overlapping mechanisms. *Bone*. Nov 2015;80:24-36. - 25. Grey A, Bolland MJ, Horne A, et al. Five years of anti-resorptive activity after a single dose of zoledronate--results from a randomized double-blind placebo-controlled trial. *Bone.* Jun 2012;50(6):1389-1393. - 26. Groothuis A, Duda GN, Wilson CJ, et al. Mechanical stimulation of the pro-angiogenic capacity of human fracture haematoma: involvement of VEGF mechano-regulation. *Bone.* Aug 2010;47(2):438-444. - 27. Imel EA, Eckert G, Modi A, et al. Proportion of osteoporotic women remaining at risk for fracture despite adherence to oral bisphosphonates. *Bone*. Feb 2016;83:267-275. - 28. Iwamoto J, Seki A, Sato Y. Effect of combined teriparatide and monthly minodronic acid therapy on cancellous bone mass in ovariectomized rats: a bone histomorphometry study. *Bone*. Jul 2014;64:88-94. - 29. Lesclous P, Abi Najm S, Carrel JP, et al. Bisphosphonate-associated osteonecrosis of the jaw: a key role of inflammation? *Bone.* Nov 2009;45(5):843-852. - 30. Lombardi F, Franzese A, Iafusco D, et al. Bone involvement in clusters of autoimmune diseases: just a complication? *Bone*. Feb 2010;46(2):551-555. - 31. Ma YL, Marin F, Stepan J, et al. Comparative effects of teriparatide and strontium ranelate in the periosteum of iliac crest biopsies in postmenopausal women with osteoporosis. *Bone.* May 1 2011;48(5):972-978. - 32. Madeira E, Mafort TT, Madeira M, et al. Lean mass as a predictor of bone density and microarchitecture in adult obese individuals with metabolic syndrome. *Bone*. Feb 2014;59:89-92. - 33. Miyauchi A, Matsumoto T, Sugimoto T, Tsujimoto M, Warner MR, Nakamura T. Effects of teriparatide on bone mineral density and bone turnover markers in Japanese subjects with osteoporosis at high risk of fracture in a 24-month clinical study: 12-month, randomized, placebo-controlled, double-blind and 12-month open-label phases. *Bone*. Sep 2010;47(3):493-502. - 34. Modlesky CM, Bajaj D, Kirby JT, Mulrooney BM, Rowe DA, Miller F. Sex differences in trabecular bone microarchitecture are not detected in pre and early pubertal children using magnetic resonance imaging. *Bone*. Nov 2011;49(5):1067-1072. - 35. Moise H, Chettle DR, Pejovic-Milic A. Monitoring bone strontium intake in osteoporotic females self-supplementing with strontium citrate with a novel in-vivo X-ray fluorescence based diagnostic tool. *Bone*. Apr 2014;61:48-54. - 36. Naylor KE, Clowes JA, Finigan J, Paggiosi MA, Peel NF, Eastell R. The effect of cessation of raloxifene treatment on bone turnover in postmenopausal women. *Bone*. Mar 2010;46(3):592-597. - 37. Orgel E, Mueske NM, Wren TA, et al. Early injury to cortical and cancellous bone from - induction chemotherapy for adolescents and young adults treated for acute lymphoblastic leukemia. *Bone*. Apr 2016;85:131-137. - 38. Orwoll ES, Binkley NC, Lewiecki EM, Gruntmanis U, Fries MA, Dasic G. Efficacy and safety of monthly ibandronate in men with low bone density. *Bone.* Apr 2010;46(4):970-976. - 39. Oyen J, Apalset EM, Gjesdal CG, Brudvik C, Lie SA, Hove LM. Vitamin D inadequacy is associated with low-energy distal radius fractures: a case-control study. *Bone*. May 1 2011;48(5):1140-1145. - 40. Pacifici R. T cells: critical bone regulators in health and disease. *Bone.* Sep 2010;47(3):461-471. - 41. Plante L, Veilleux LN, Glorieux FH, Weiler H, Rauch F. Effect of high-dose vitamin D supplementation on bone density in youth with osteogenesis imperfecta: A randomized controlled trial. *Bone*. May 2016;86:36-42. - 42. Reginster JY,
Bruyere O, Sawicki A, et al. Long-term treatment of postmenopausal osteoporosis with strontium ranelate: results at 8 years. *Bone.* Dec 2009;45(6):1059-1064. - 43. Rubin MR, Dempster DW, Kohler T, et al. Three dimensional cancellous bone structure in hypoparathyroidism. *Bone*. Jan 2010;46(1):190-195. - 44. Sandberg O, Macias BR, Aspenberg P. Low dose PTH improves metaphyseal bone healing more when muscles are paralyzed. *Bone.* Jun 2014;63:15-19. - 45. Schilcher J, Koeppen V, Ranstam J, Skripitz R, Michaelsson K, Aspenberg P. Atypical femoral fractures are a separate entity, characterized by highly specific radiographic features. A comparison of 59 cases and 218 controls. *Bone.* Jan 2013;52(1):389-392. - 46. Simm PJ, Johannesen J, Briody J, et al. Zoledronic acid improves bone mineral density, reduces bone turnover and improves skeletal architecture over 2 years of treatment in children with secondary osteoporosis. *Bone.* Nov 2011;49(5):939-943. - 47. Taes Y, Lapauw B, Vandewalle S, et al. Estrogen-specific action on bone geometry and volumetric bone density: longitudinal observations in an adult with complete androgen insensitivity. *Bone*. Aug 2009;45(2):392-397. - 48. Thompson K, Keech F, McLernon DJ, et al. Fluvastatin does not prevent the acute-phase response to intravenous zoledronic acid in post-menopausal women. *Bone.* Jul 2011;49(1):140-145. - 49. van Londen GJ, Perera S, Vujevich KT, Sereika SM, Bhattacharya R, Greenspan SL. The effect of risedronate on hip structural geometry in chemotherapy-induced postmenopausal women with or without use of aromatase inhibitors: a 2-year trial. *Bone.* Mar 2010;46(3):655-659. - 50. Wagner DW, Lindsey DP, Beaupre GS. Deriving tissue density and elastic modulus from microCT bone scans. *Bone*. Nov 2011;49(5):931-938. - 51. Zhang R, Liu ZG, Li C, et al. Du-Zhong (Eucommia ulmoides Oliv.) cortex extract prevent OVX-induced osteoporosis in rats. *Bone.* Sep 2009;45(3):553-559. - 52. Zysset P, Pahr D, Engelke K, et al. Comparison of proximal femur and vertebral body strength improvements in the FREEDOM trial using an alternative finite element methodology. *Bone.* Dec 2015;81:122-130. - 53. Boonen S. Impact of treatment efficacy and dosing frequency on cost-effectiveness of bisphosphonate treatment for osteoporosis: a perspective. *Current medical research and opinion*. Oct 2009;25(10):2335-2341. - 54. Boytsov N, Zhang X, Sugihara T, Taylor K, Swindle R. Osteoporotic fractures and associated hospitalizations among patients treated with teriparatide compared to a matched cohort of patients not treated with teriparatide. *Current medical research and opinion*. 2015;31(9):1665-1675. - 55. Brandi ML. Sustained vertebral antifracture efficacy of oral anti-osteoporotic therapies in - postmenopausal osteoporosis. *Current medical research and opinion*. Nov 2010;26(11):2553-2563. - 56. Davie M, Jeffreson P, Jones T, Roberts T, Adekunle F, Mitchell P. Peripatetic intravenous service for metabolic bone disease: case study in patient centred-care for new NHS. *Current medical research and opinion*. Aug 2010;26(8):2033-2039. - 57. Foster SA, Whangbo A, Mitchell B, et al. Patient characteristics and utilization of breast cancer screening or diagnostic procedures prior to initiation of raloxifene, bisphosphonates and calcitonin. *Current medical research and opinion.* Nov 2010;26(11):2521-2526. - 58. Ziller V, Zimmermann SP, Kalder M, et al. Adherence and persistence in patients with severe osteoporosis treated with teriparatide. *Current medical research and opinion*. Mar 2010;26(3):675-681. - 59. Choi SW, Kweon SS, Choi JS, et al. The association between vitamin D and parathyroid hormone and bone mineral density: the Dong-gu Study. *Journal of bone and mineral metabolism.* Jul 30 2015. - 60. Ferry B, Duclos M, Burt L, et al. Bone geometry and strength adaptations to physical constraints inherent in different sports: comparison between elite female soccer players and swimmers. *Journal of bone and mineral metabolism.* May 2011;29(3):342-351. - 61. Koshida R, Yamaguchi H, Yamasaki K, Tsuchimochi W, Yonekawa T, Nakazato M. A novel nonsense mutation in the DMP1 gene in a Japanese family with autosomal recessive hypophosphatemic rickets. *Journal of bone and mineral metabolism*. Sep 2010;28(5):585-590. - 62. Li M, Xing XP, Zhang ZL, et al. Infusion of ibandronate once every 3 months effectively decreases bone resorption markers and increases bone mineral density in Chinese postmenopausal osteoporotic women: a 1-year study. *Journal of bone and mineral metabolism.* May 2010;28(3):299-305. - 63. Li Z, Lu WW, Deng L, et al. The morphology and lattice structure of bone crystal after strontium treatment in goats. *Journal of bone and mineral metabolism.* 2010;28(1):25-34. - 64. Lyu Y, Feng X, Zhao P, et al. Fructus Ligustri Lucidi (FLL) ethanol extract increases bone mineral density and improves bone properties in growing female rats. *Journal of bone and mineral metabolism.* Nov 2014;32(6):616-626. - 65. Mori S, Fuku N, Chiba Y, et al. Cooperative effect of serum 25-hydroxyvitamin D concentration and a polymorphism of transforming growth factor-beta1 gene on the prevalence of vertebral fractures in postmenopausal osteoporosis. *Journal of bone and mineral metabolism.* Jul 2010;28(4):446-450. - 66. Okano T, Koike T, Tada M, et al. The limited effects of anti-tumor necrosis factor blockade on bone health in patients with rheumatoid arthritis under the use of glucocorticoid. *Journal of bone and mineral metabolism.* Sep 2014;32(5):593-600. - 67. Shibata M, Suzuki A, Sekiya T, et al. High prevalence of hypovitaminosis D in pregnant Japanese women with threatened premature delivery. *Journal of bone and mineral metabolism.* Sep 2011;29(5):615-620. - 68. Takada J, Katahira G, Iba K, Yoshizaki T, Yamashita T. Hip structure analysis of bisphosphonate-treated Japanese postmenopausal women with osteoporosis. *Journal of bone and mineral metabolism.* Jul 2011;29(4):458-465. - 69. Yoshimura N, Muraki S, Oka H, Kawaguchi H, Nakamura K, Akune T. Capacity of endogenous sex steroids to predict bone loss in Japanese men: 10-year follow-up of the Taiji Cohort Study. *Journal of bone and mineral metabolism*. Jan 2011;29(1):96-102. - 70. Annweiler C, Schott AM, Montero-Odasso M, et al. Cross-sectional association between serum vitamin D concentration and walking speed measured at usual and fast pace among older women: the EPIDOS study. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Aug - 2010;25(8):1858-1866. - 71. Armstrong ME, Spencer EA, Cairns BJ, et al. Body mass index and physical activity in relation to the incidence of hip fracture in postmenopausal women. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Jun 2011;26(6):1330-1338. - 72. Bishop N, Harrison R, Ahmed F, et al. A randomized, controlled dose-ranging study of risedronate in children with moderate and severe osteogenesis imperfecta. *Journal of bone and mineral research : the official journal of the American Society for Bone and Mineral Research.* Jan 2010;25(1):32-40. - 73. Bolland MJ, Siu AT, Mason BH, et al. Evaluation of the FRAX and Garvan fracture risk calculators in older women. *Journal of bone and mineral research : the official journal of the American Society for Bone and Mineral Research.* Feb 2011;26(2):420-427. - 74. Boyce AM, Chong WH, Yao J, et al. Denosumab treatment for fibrous dysplasia. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Jul 2012;27(7):1462-1470. - 75. Cauley JA, Danielson ME, Boudreau R, et al. Serum 25-hydroxyvitamin D and clinical fracture risk in a multiethnic cohort of women: the Women's Health Initiative (WHI). Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research. Oct 2011;26(10):2378-2388. - 76. Cauley JA, Parimi N, Ensrud KE, et al. Serum 25-hydroxyvitamin D and the risk of hip and nonspine fractures in older men. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Mar 2010;25(3):545-553. - 77. Chan JJ, Cupples LA, Kiel DP, O'Donnell CJ, Hoffmann U, Samelson EJ. QCT Volumetric Bone Mineral Density and Vascular and Valvular Calcification: The Framingham Study. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Oct 2015;30(10):1767-1774. - 78. Chiang CH, Huang CC, Chan WL, et al. Oral alendronate use and risk of cancer in postmenopausal women with osteoporosis: A nationwide study. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Sep 2012;27(9):1951-1958. - 79. Colon-Emeric CS, Mesenbrink P, Lyles KW, et al. Potential mediators of the mortality reduction with zoledronic acid after hip fracture. *Journal of bone and mineral research:* the official journal of the American Society for Bone and Mineral Research. Jan 2010;25(1):91-97. - 80. DeLuca HF, Bedale W, Binkley N, et al. The vitamin D analogue 2MD increases bone turnover but not BMD in postmenopausal women with osteopenia: results of a 1-year phase 2 double-blind, placebo-controlled, randomized clinical trial. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Mar 2011;26(3):538-545. - 81. Duckham RL, Baxter-Jones AD, Johnston JD, Vatanparast H, Cooper D, Kontulainen S. Does physical activity in adolescence have site-specific and sex-specific benefits on young adult bone size, content, and estimated strength? *Journal of bone and mineral research:* the official journal of the American Society for Bone and Mineral Research. Feb 2014;29(2):479-486. - 82. Engelke K, Fuerst T, Dardzinski B, et al. Odanacatib treatment affects trabecular
and cortical bone in the femur of postmenopausal women: results of a two-year placebo-controlled trial. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Jan 2015;30(1):30-38. - 83. Folkestad L, Hald JD, Hansen S, et al. Bone geometry, density, and microarchitecture in the distal radius and tibia in adults with osteogenesis imperfecta type I assessed by - high-resolution pQCT. Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research. Jun 2012;27(6):1405-1412. - 84. Frost SA, Nguyen ND, Center JR, Eisman JA, Nguyen TV. Timing of repeat BMD measurements: development of an absolute risk-based prognostic model. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Nov 2009;24(11):1800-1807. - 85. Gafni RI, Guthrie LC, Kelly MH, et al. Transient Increased Calcium and Calcitriol Requirements After Discontinuation of Human Synthetic Parathyroid Hormone 1-34 (hPTH 1-34) Replacement Therapy in Hypoparathyroidism. *Journal of bone and mineral research : the official journal of the American Society for Bone and Mineral Research*. Nov 2015;30(11):2112-2118. - 86. Gianfrancesco F, Rendina D, Merlotti D, et al. Giant cell tumor occurring in familial Paget's disease of bone: report of clinical characteristics and linkage analysis of a large pedigree. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Feb 2013;28(2):341-350. - 87. Graat-Verboom L, van den Borne BE, Smeenk FW, Spruit MA, Wouters EF. Osteoporosis in COPD outpatients based on bone mineral density and vertebral fractures. *Journal of bone and mineral research : the official journal of the American Society for Bone and Mineral Research.* Mar 2011;26(3):561-568. - 88. Haine E, Salles JP, Khau Van Kien P, et al. Muscle and Bone Impairment in Children With Marfan Syndrome: Correlation With Age and FBN1 Genotype. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Aug 2015;30(8):1369-1376. - 89. Harvey NC, Sheppard A, Godfrey KM, et al. Childhood bone mineral content is associated with methylation status of the RXRA promoter at birth. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Mar 2014;29(3):600-607. - 90. Inose H, Zhou B, Yadav VK, Guo XE, Karsenty G, Ducy P. Efficacy of serotonin inhibition in mouse models of bone loss. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Sep 2011;26(9):2002-2011. - 91. Jutberger H, Lorentzon M, Barrett-Connor E, et al. Smoking predicts incident fractures in elderly men: Mr OS Sweden. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* May 2010;25(5):1010-1016. - 92. Lappe JM, Watson P, Gilsanz V, et al. The longitudinal effects of physical activity and dietary calcium on bone mass accrual across stages of pubertal development. *Journal of bone and mineral research : the official journal of the American Society for Bone and Mineral Research.* Jan 2015;30(1):156-164. - 93. Lewis JR, Zhu K, Thompson PL, Prince RL. The effects of 3 years of calcium supplementation on common carotid artery intimal medial thickness and carotid atherosclerosis in older women: an ancillary study of the CAIFOS randomized controlled trial. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Mar 2014;29(3):534-541. - 94. Macdonald HM, Wood AD, Aucott LS, et al. Hip bone loss is attenuated with 1000 IU but not 400 IU daily vitamin D3: a 1-year double-blind RCT in postmenopausal women. Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research. Oct 2013;28(10):2202-2213. - 95. Misof BM, Roschger P, Dempster DW, et al. PTH(1-84) Administration in Hypoparathyroidism Transiently Reduces Bone Matrix Mineralization. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Jan 2016;31(1):180-189. - 96. Muschitz C, Kocijan R, Fahrleitner-Pammer A, et al. Overlapping and continued alendronate or raloxifene administration in patients on teriparatide: effects on areal and volumetric bone mineral density--the CONFORS Study. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Aug 2014;29(8):1777-1785. - 97. Owen HC, Vanhees I, Solie L, et al. Critical illness-related bone loss is associated with osteoclastic and angiogenic abnormalities. *Journal of bone and mineral research : the official journal of the American Society for Bone and Mineral Research.* Jul 2012;27(7):1541-1552. - 98. Pazianas M, Compston J, Huang CL. Atrial fibrillation and bisphosphonate therapy. Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research. Jan 2010;25(1):2-10. - 99. Reid IR, Gamble GD. Intervals between bone density testing. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Feb 2014;29(2):389-391. - 100. Shanbhogue VV, Hansen S, Jorgensen NR, Brixen K, Gravholt CH. Bone geometry, volumetric density, microarchitecture, and estimated bone strength assessed by HR-pQCT in Klinefelter syndrome. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Nov 2014;29(11):2474-2482. - 101. van Lierop AH, Hamdy NA, Hamersma H, et al. Patients with sclerosteosis and disease carriers: human models of the effect of sclerostin on bone turnover. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Dec 2011;26(12):2804-2811. - 102. Vazquez MA, Perez-Temprano R, Montoya MJ, Giner M, Carpio J, Perez-Cano R. Response to Denosumab Treatment for 2 Years in an Adolescent With Osteoradionecrosis. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Oct 2015;30(10):1790-1796. - 103. Villareal DT, Fontana L, Das SK, et al. Effect of Two-Year Caloric Restriction on Bone Metabolism and Bone Mineral Density in Non-Obese Younger Adults: A Randomized Clinical Trial. *Journal of bone and mineral research : the official journal of the American Society for Bone and Mineral Research.* Jan 2016;31(1):40-51. - 104. Welton JL, Morgan MP, Marti S, et al. Monocytes and gammadelta T cells control the acute-phase response to intravenous zoledronate: insights from a phase IV safety trial. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Mar 2013;28(3):464-471. - 105. Yu EW, Bouxsein ML, Roy AE, et al. Bone loss after bariatric surgery: discordant results between DXA and QCT bone density. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Mar 2014;29(3):542-550. - 106. Zebaze RM, Libanati C, McClung MR, et al. Denosumab Reduces Cortical Porosity of the Proximal Femoral Shaft in Postmenopausal Women with Osteoporosis. *Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research.* Apr 15 2016. - 107. Gallieni M. High-dose oral vitamin D supplementation and risk of falls in older women. *Jama*. Aug 25 2010;304(8):855; author reply 856-857. - 108. Goode PS, Burgio KL, Richter HE, Markland AD. Incontinence in older women. *Jama.* Jun 2 2010;303(21):2172-2181. - 109. Kuehn BM. Studies probe possible link between bisphosphonates and femoral fractures. *Jama*. May 12 2010;303(18):1795-1796. - 110. Latham NK, Bean JF, Jette AM. Home-based exercise and hip fracture rehabilitation-reply. *Jama*. Jun 18 2014;311(23):2440-2441. - 111. Mak JC. High-dose oral vitamin D supplementation and risk of falls in older women. *Jama*. Aug 25 2010;304(8):854; author reply 856-857. - 112. Schwartz AV, Vittinghoff E, Bauer DC, et al. Association of BMD and FRAX score with risk of fracture in older adults with type 2 diabetes. *Jama*. Jun 1 2011;305(21):2184-2192. - 113. Rajkumar SV. Zoledronic acid in myeloma: MRC Myeloma IX. *Lancet (London, England)*. Dec 11 2010;376(9757):1965-1966. - 114. Chtioui H, Lamine F, Daghfous R. Teriparatide therapy for osteonecrosis of the jaw. *The New England journal of medicine*. Mar 17 2011;364(11):1081-1082; author reply 1082. - 115. McClung MR, Grauer A, Boonen S, et al. Romosozumab in postmenopausal women with low bone mineral density. *The New England journal of medicine*. Jan 30 2014;370(5):412-420. - 116. Prie D, Friedlander G. Genetic disorders of renal phosphate transport. *The New England journal of medicine*. Jun 24 2010;362(25):2399-2409. - 117. Rosen CJ. Clinical practice. Vitamin D insufficiency. *The New England journal of medicine*. Jan 20 2011;364(3):248-254. - 118. Abhishek A, Pande I. Teriparatide in men: persistence and geographical variation in the UK. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Aug 2009;20(8):1453-1454. - 119. Adler RA, Hastings FW, Petkov VI. Treatment thresholds for osteoporosis in men on androgen deprivation therapy: T-score versus FRAX. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2010;21(4):647-653. - 120. Alarcon T, Gonzalez-Montalvo JI, Ariza D, Pardo A. Variations in parathyroid hormone concentration in patients with low 25 hydroxyvitamin D and its correction in patients with hip fracture.
Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jun 2015;26(6):1867-1868. - 121. Amrein K, Dimai HP, Dobnig H, Fahrleitner-Pammer A. Low bone turnover and increase of bone mineral density in a premenopausal woman with postoperative hypoparathyroidism and thyroxine suppressive therapy. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Nov 2011;22(11):2903-2905. - 122. Armamento-Villareal R, Aguirre L, Napoli N, et al. Changes in thigh muscle volume predict bone mineral density response to lifestyle therapy in frail, obese older adults. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Feb 2014;25(2):551-558. - 123. Bauer D, Krege J, Lane N, et al. National Bone Health Alliance Bone Turnover Marker Project: current practices and the need for US harmonization, standardization, and common reference ranges. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Oct 2012;23(10):2425-2433. - 124. Baxter I, Rogers A, Eastell R, Peel N. Evaluation of urinary N-telopeptide of type I collagen measurements in the management of osteoporosis in clinical practice. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 2013;24(3):941-947. - 125. Beall DP, Feldman RG, Gordon ML, et al. Patients with prior vertebral or hip fractures treated with teriparatide in the Direct Assessment of Nonvertebral Fractures in Community Experience (DANCE) observational study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 2016;27(3):1191-1198. - 126. Beaupre LA, Morrish DW, Hanley DA, et al. Oral bisphosphonates are associated with reduced mortality after hip fracture. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 2011;22(3):983-991. - 127. Bergland A, Thorsen H, Karesen R. Effect of exercise on mobility, balance, and health-related quality of life in osteoporotic women with a history of vertebral fracture: a randomized, controlled trial. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jun 2011;22(6):1863-1871. - 128. Berry SD, Kiel DP, Donaldson MG, et al. Application of the National Osteoporosis Foundation Guidelines to postmenopausal women and men: the Framingham Osteoporosis Study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2010;21(1):53-60. - 129. Bharadwaj S, Naidu AG, Betageri GV, Prasadarao NV, Naidu AS. Milk ribonuclease-enriched lactoferrin induces positive effects on bone turnover markers in postmenopausal women. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Sep 2009;20(9):1603-1611. - 130. Bischoff-Ferrari HA, Orav JE, Kanis JA, et al. Comparative performance of current definitions of sarcopenia against the prospective incidence of falls among community-dwelling seniors age 65 and older. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Dec 2015;26(12):2793-2802. - 131. Boivin G, Farlay D, Khebbab MT, Jaurand X, Delmas PD, Meunier PJ. In osteoporotic women treated with strontium ranelate, strontium is located in bone formed during treatment with a maintained degree of mineralization. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2010;21(4):667-677. - 132. Bolland MJ, Wilsher ML, Grey A, et al. Bone density is normal and does not change over 2 years in sarcoidosis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Feb 2015;26(2):611-616. - 133. Bondo L, Eiken P, Abrahamsen B. Analysis of the association between bisphosphonate treatment survival in Danish hip fracture patients-a nationwide register-based open cohort study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2013;24(1):245-252. - 134. Bow CH, Tsang SW, Loong CH, Soong CS, Yeung SC, Kung AW. Bone mineral density enhances use of clinical risk factors in predicting ten-year risk of osteoporotic fractures in Chinese men: the Hong Kong Osteoporosis Study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Nov 2011;22(11):2799-2807. - 135. Buehring B, Krueger D, Fidler E, Gangnon R, Heiderscheit B, Binkley N. Reproducibility - of jumping mechanography and traditional measures of physical and muscle function in older adults. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Feb 2015;26(2):819-825. - 136. Chen YJ, Kung PT, Wang YH, et al. Greater risk of hip fracture in hemodialysis than in peritoneal dialysis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2014;25(5):1513-1518. - 137. Cosman F, Gilchrist N, McClung M, et al. A phase 2 study of MK-5442, a calciumsensing receptor antagonist, in postmenopausal women with osteoporosis after long-term use of oral bisphosphonates. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2016;27(1):377-386. - 138. Dumic M, Putarek NR, Kusec V, Barisic N, Koehler K, Huebner A. Low bone mineral density for age/osteoporosis in triple A syndrome-an overlooked symptom of unexplained etiology. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Feb 2016;27(2):521-526. - 139. Dusdal K, Grundmanis J, Luttin K, et al. Effects of therapeutic exercise for persons with osteoporotic vertebral fractures: a systematic review. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 2011;22(3):755-769. - 140. Edwards MH, McCrae FC, Young-Min SA. Alendronate-related femoral diaphysis fracture--what should be done to predict and prevent subsequent fracture of the contralateral side? Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2010;21(4):701-703. - 141. Eiken P, Vestergaard P. Treatment of osteoporosis after alendronate or risedronate. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2016;27(1):1-12. - 142. Englund U, Nordstrom P, Nilsson J, et al. Physical activity in middle-aged women and hip fracture risk: the UFO study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Feb 2011;22(2):499-505. - 143. Ferrari S, Adachi JD, Lippuner K, et al. Further reductions in nonvertebral fracture rate with long-term denosumab treatment in the FREEDOM open-label extension and influence of hip bone mineral density after 3 years. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Dec 2015;26(12):2763-2771. - 144. Fraser LA, Ioannidis G, Adachi JD, et al. Fragility fractures and the osteoporosis care gap in women: the Canadian Multicentre Osteoporosis Study. Osteoporosis international : a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 2011;22(3):789-796. - 145. Gallo S, Hazell T, Vanstone CA, et al. Vitamin D supplementation in breastfed infants from Montreal, Canada: 25-hydroxyvitamin D and bone health effects from a follow-up study at 3 years of age. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 11 2016. - 146. Gibson JC, Summers GD. Bone health in multiple sclerosis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Dec 2011;22(12):2935-2949. - 147. Hagen G,
Wisloff T, Kristiansen IS. The predicted lifetime costs and health consequences of calcium and vitamin D supplementation for fracture prevention-the impact of cardiovascular effects. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jun 2016;27(6):2089-2098. - 148. Hong JW, Nam W, Cha IH, et al. Oral bisphosphonate-related osteonecrosis of the jaw: the first report in Asia. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2010;21(5):847-853. - 149. Jacobs J, Korswagen LA, Schilder AM, et al. Six-year follow-up study of bone mineral density in patients with systemic lupus erythematosus. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jun 2013;24(6):1827-1833. - 150. Johansson H, Kanis JA, Oden A, Johnell O, McCloskey E. BMD, clinical risk factors and their combination for hip fracture prevention. *Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA*. Oct 2009;20(10):1675-1682. - 151. Jorgensen L, Joakimsen R, Ahmed L, Stormer J, Jacobsen BK. Smoking is a strong risk factor for non-vertebral fractures in women with diabetes: the Tromso Study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2011;22(4):1247-1253. - 152. Karjalainen JP, Riekkinen O, Toyras J, Jurvelin JS, Kroger H. New method for point-of-care osteoporosis screening and diagnostics. *Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA.* Mar 2016;27(3):971-977. - 153. Kauppi M, Heliovaara M, Impivaara O, Knekt P, Jula A. Parity and risk of hip fracture in postmenopausal women. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jun 2011;22(6):1765-1771. - 154. Kauppi M, Impivaara O, Maki J, Heliovaara M, Jula A. Quantitative ultrasound measurements and vitamin D status in the assessment of hip fracture risk in a nationally representative population sample. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Oct 2013;24(10):2611-2618. - 155. Klassen KM, Kimlin MG, Fairley CK, Emery S, Anderson PH, Ebeling PR. Associations between vitamin D metabolites, antiretroviral therapy and bone mineral density in people with HIV. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2016;27(5):1737-1745. - 156. Kuruvilla K, Kenny AM, Raisz LG, Kerstetter JE, Feinn RS, Rajan TV. Importance of bone mineral density measurements in evaluating fragility bone fracture risk in Asian Indian men. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2011;22(1):217-221. - 157. Leslie WD, Johansson H, Kanis JA, et al. Lumbar spine texture enhances 10-year - fracture probability assessment. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Sep 2014;25(9):2271-2277. - 158. Leslie WD, Lix LM, Johansson H, Oden A, McCloskey E, Kanis JA. Spine-hip discordance and fracture risk assessment: a physician-friendly FRAX enhancement. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 2011;22(3):839-847. - 159. Leslie WD, O'Donnell S, Lagace C, et al. Population-based Canadian hip fracture rates with international comparisons. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Aug 2010;21(8):1317-1322. - 160. Li M, Lv F, Zhang Z, et al. Establishment of a normal reference value of parathyroid hormone in a large healthy Chinese population and evaluation of its relation to bone turnover and bone mineral density. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2016;27(5):1907-1916. - 161. Lin TC, Yang CY, Kao Yang YH, Lin SJ. Incidence and risk of osteonecrosis of the jaw among the Taiwan osteoporosis population. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2014;25(5):1503-1511. - 162. Machado KL, Domiciano DS, Machado LG, et al. Persistent hypovitaminosis D and loss of hip bone mineral density over time as additional risk factors for recurrent falls in a population-based prospective cohort of elderly persons living in the community. The Sao Paulo Ageing & Health (SPAH) Study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2015;26(5):1535-1542. - 163. Maggi S, Siviero P, Wetle T, Besdine RW, Saugo M, Crepaldi G. A multicenter survey on profile of care for hip fracture: predictors of mortality and disability. *Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA*. Feb 2010;21(2):223-231. - 164. Maman E, Borderie D, Roux C, Briot K. Absence of recognition of low alkaline phosphatase level in a tertiary care hospital. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 2016;27(3):1251-1254. - 165. Manghat P, Fraser WD, Wierzbicki AS, Fogelman I, Goldsmith DJ, Hampson G. Fibroblast growth factor-23 is associated with C-reactive protein, serum phosphate and bone mineral density in chronic kidney disease. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Nov 2010;21(11):1853-1861. - 166. Marwaha RK, Tandon N, Garg MK, et al. Bone health in healthy Indian population aged 50 years and above. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Nov 2011;22(11):2829-2836. - 167. McCloskey E, Compston J, Cooper C. The US FRAX filter: avoiding confusion or hindering progress? Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2010;21(5):885. - 168. McCloskey E, Kanis JA, Johansson H, et al. FRAX-based assessment and intervention thresholds--an exploration of thresholds in women aged 50 years and older in the UK. - Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Aug 2015;26(8):2091-2099. - 169. Musumeci M, Palermo A, D'Onofrio L, et al. Serum chitotriosidase in postmenopausal women with severe osteoporosis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Feb 2016;27(2):711-716. - 170. Nakamura T, Ito M, Hashimoto J, et al. Clinical efficacy and safety of monthly oral ibandronate 100 mg versus monthly intravenous ibandronate 1 mg in Japanese patients with primary osteoporosis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Nov 2015;26(11):2685-2693. - 171. Nayak S, Edwards DL, Saleh AA, Greenspan SL. Performance of risk assessment instruments for predicting osteoporotic fracture risk: a systematic review. *Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA*. Jan 2014;25(1):23-49. - 172. Neumann T, Lodes S, Kastner B, et al. High serum pentosidine but not esRAGE is associated with prevalent fractures in type 1 diabetes independent of bone mineral density and glycaemic control. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2014;25(5):1527-1533. - 173. Nordin BE. The effect of calcium supplementation on bone loss in 32 controlled trials in postmenopausal women. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Dec 2009;20(12):2135-2143. - 174. Oden A, McCloskey EV, Kanis JA, Harvey NC, Johansson H. Burden of high fracture probability worldwide: secular increases 2010-2040. Osteoporosis international: a
journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Sep 2015;26(9):2243-2248. - 175. Olejnik C, Falgayrac G, During A, et al. Molecular alterations of bone quality in sequesters of bisphosphonates-related osteonecrosis of the jaws. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Feb 2014;25(2):747-756. - 176. Paggiosi MA, Peel N, McCloskey E, Walsh JS, Eastell R. Comparison of the effects of three oral bisphosphonate therapies on the peripheral skeleton in postmenopausal osteoporosis: the TRIO study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Dec 2014;25(12):2729-2741. - 177. Paschou SA, Anagnostis P, Karras S, et al. Bone mineral density in men and children with haemophilia A and B: a systematic review and meta-analysis. *Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA*. Oct 2014;25(10):2399-2407. - 178. Pawlowska M, Kapeluto JE, Kendler DL. A case report of osteomalacia unmasking primary biliary cirrhosis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jul 2015;26(7):2035-2038. - 179. Radford LT, Bolland MJ, Mason B, et al. The Auckland calcium study: 5-year post-trial - follow-up. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2014;25(1):297-304. - 180. Reid IR, Bolland MJ, Avenell A, Grey A. Cardiovascular effects of calcium supplementation. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jun 2011;22(6):1649-1658. - 181. Reyskens M, Sleurs K, Verresen L, Janssen M, van den Bergh J, Geusens P. Hypophosphatemic osteomalacia: an unusual clinical presentation of multiple myeloma. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jul 2015;26(7):2039-2042. - 182. Roux C, Briot K. How long should we treat? Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jun 2014;25(6):1659-1666. - 183. Sakai A, Ito M, Tomomitsu T, et al. Erratum to: efficacy of combined treatment with alendronate (ALN) and eldecalcitol, a new active vitamin D analog, compared to that of concomitant ALN, vitamin D plus calcium treatment in Japanese patients with primary osteoporosis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2015;26(4):1453. - 184. Santi D, Madeo B, Carli F, et al. Serum total estradiol, but not testosterone is associated with reduced bone mineral density (BMD) in HIV-infected men: a cross-sectional, observational study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Mar 2016;27(3):1103-1114. - 185. Silverman SL, Siris E, Kendler DL, et al. Persistence at 12 months with denosumab in postmenopausal women with osteoporosis: interim results from a prospective observational study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2015;26(1):361-372. - 186. Siris ES, Adler R, Bilezikian J, et al. The clinical diagnosis of osteoporosis: a position statement from the National Bone Health Alliance Working Group. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. May 2014;25(5):1439-1443. - 187. Siris ES, Boonen S, Mitchell PJ, Bilezikian J, Silverman S. What's in a name? What constitutes the clinical diagnosis of osteoporosis? Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Aug 2012;23(8):2093-2097. - 188. Soong YK, Tsai KS, Huang HY, et al. Risk of refracture associated with compliance and persistence with bisphosphonate therapy in Taiwan. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Feb 2013;24(2):511-521. - 189. Subramanian G, Quek SY. Teriparatide's role in the management of bisphosphonate-associated osteonecrosis of the jaw. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Nov 2012;23(11):2727-2728; author reply 2729-2730. - 190. Sugiyama T, Yoshioka H, Sakaguchi K, Kim YT, Oda H. An evidence-based perspective - on vitamin D and the growing skeleton. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2015;26(4):1447-1448. - 191. Sumida K, Ubara Y, Hoshino J, et al. Once-weekly teriparatide in hemodialysis patients with hypoparathyroidism and low bone mass: a prospective study. *Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA*. Apr 2016:27(4):1441-1450. - 192. Tadrous M, Mamdani MM, Juurlink DN, Krahn MD, Levesque LE, Cadarette SM. Comparative gastrointestinal safety of bisphosphonates in primary osteoporosis: a network meta-analysis-reply to Pazianas and Abrahamsen. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Nov 2014;25(11):2671-2672. - 193. Tadrous M, Wong L, Mamdani MM, et al. Comparative gastrointestinal safety of bisphosphonates in primary osteoporosis: a network meta-analysis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2014;25(4):1225-1235. - 194. Valentin G, Maribo T. Hand-held dynamometry fixated with a tripod is reliable for assessment of back extensor strength in women with osteoporosis. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Aug 2014;25(8):2143-2149. - 195. Vasikaran SD. Association of low-energy femoral fractures with prolonged bisphosphonate use: a case--control study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Aug 2009;20(8):1457-1458. - 196. Werner de Castro GR, Neves FS, de Magalhaes Souza Fialho SC, Pereira IA, Ribeiro G, Zimmermann AF. Flare-up of hand osteoarthritis caused by zoledronic acid infusion. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Sep 2010;21(9):1617-1619. - 197. Wornham DP, Hajjawi MO, Orriss IR, Arnett TR. Strontium potently inhibits mineralisation in bone-forming primary rat osteoblast cultures and reduces numbers of osteoclasts in mouse marrow cultures. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Oct 2014;25(10):2477-2484. - 198. Xu XH, Xiong DH, Liu XG, et al. Association analyses of vitamin D-binding protein gene with compression strength index variation in Caucasian nuclear families. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2010;21(1):99-107. - 199. Yoshimura N, Muraki S, Oka H, et al. Serum levels of 25-hydroxyvitamin D and the occurrence of musculoskeletal diseases: a 3-year follow-up to the road study. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2015;26(1):151-161. - 200. Zhang J, Delzell E, Curtis JR, et al. Use of pharmacologic agents for the primary prevention of osteoporosis among older women with low bone mass. *Osteoporosis international: a journal established as result of cooperation between the European* Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Jan 2014;25(1):317-324. # Appendix F. Questionnaire Sent to Expert Reviewers # AHRQ Systematic Review Surveillance Program # **Reviewer Form** **Title of Original Systematic Review:** Treatment to Prevent Fractures in Men and Women with Low Bone Density or Osteoporosis: Update of a 2007 Report | Link to Report | | |---------------------|--| | Name of Reviewer: _ | | | Instructions: | | The AHRQ Scientific Resource Center (SRC) periodically conducts surveillance of published
AHRQ systematic reviews to assess the currency of review conclusions. The goal of this process is to identify signals that a report may be out of date. One part of this process includes soliciting expert review of our synthesis of recently published literature. The original systematic review was published in March 2012. The original systematic review search dates covered January 2005-December 2009. We conducted a bridged literature search of select high impact journals from August 2009 to May 2016 and identified evidence potentially related to the key questions of the original systematic review. The table below highlights the conclusions from the original systematic review and a summary of the relevant recently published literature. No FDA black box warnings were identified. Abstracts from relevant literature are included at the end of the document. If you would like a list of our full search results, please let us know. Please review the table and provide responses to the questions for each key question below. The primary goal of this review is to identify any important new studies, drugs, interventions, or devices you know of that we may have missed in our literature search and to understand if any new evidence exists which may alter the conclusions of the original systematic review. # **Key Question 1:** What are the comparative benefits in fracture risk reduction among the following therapeutic modalities for low bone density: - Bisphosphonate medications, specifically: - Alendronate (Fosamax®, oral) - Risedronate (Actonel®; oral once-a-week) - Ibandronate (Boniva®) - Zoledronic acid (Reclast®IV). - Denosumab (Prolia®) - Menopausal estrogen therapy for women (numerous brands and routes of administration) - Parathyroid hormone (PTH) - o 1-34 (teriparatide) (Forteo®) - Selective estrogen receptor modulators (SERMs), specifically: - Raloxifene (Evista®) - Calcium - Vitamin D - Combinations or sequential use of above - Exercise in comparison to above agents ## **Current Literature Analysis:** - We identified one large RCT (n=7,808) comparing subcutaneous injections of 60 mg of denosumab to placebo every six months for three years in postmenopausal women with osteoporosis. Results indicated that the treatment group had fewer vertebral, nonvertebral, and hip fractures.¹ - We identified one RCT of postmenopausal women with spinal osteoporosis and back pain (n=59) and the effects of various exercise programs on fracture incidence. Results suggest that a significantly higher number of vertebral compression fractures occur in patients with postmenopausal osteoporosis who followed a flexion exercise program compared with those using extension exercises. Extension or isometric exercises seem to be more appropriate for patients with postmenopausal osteoporosis.² - A partially randomized comprehensive cohort study lasting 10 years (n=2016) examined premenopausal women compared the effect of NSAIDs, paracetamol, opioids, or acetylsalicylic acid on fracture incidence. After adjusting for relevant confounding variables, individuals receiving NSAIDs sustained more fractures than comparators and paracetamol and opioids were associated with a non-significant trend towards more fractures. No excess risk of fractures was associated with ASA.³ ### **Reviewer Questions:** 1. Are the original report conclusions still supported by the current evidence? Click here to enter text. 2. Are there any published or unpublished studies that you know of that we may have overlooked? Click here to enter text. # **Key Question 2:** How does fracture risk reduction resulting from treatments vary between individuals with different risks for fracture as determined by the following factors: - Bone mineral density - FRAX or other risk assessment score - Prior fractures (prevention vs. treatment) - Age - Sex - Race/ethnicity - Glucocorticoid use • Other factors (e.g., whether the individuals were community dwelling vs. institutionalized, vitamin D deficient vs. not) ## **Current Literature Analysis:** • One RCT noted that denosumab recently received regulatory approval for the treatment of postmenopausal women with osteoporosis at high risk for fracture, with no dose adjustment in patients with renal impairment. The same RCT found that, in high fall risk populations, the denosumab group had fewer incidences of falling and concussions. #### **Reviewer Questions:** 1. Are the original report conclusions still supported by the current evidence? Click here to enter text. 2. Are there any published or unpublished studies that you know of that we may have overlooked? Click here to enter text. ## **Key Question 3:** Regarding treatment adherence and persistence, - What are the levels of adherence to and persistence with medications for the treatment and prevention of osteoporosis? - What factors affect adherence and persistence? ## **Current Literature Analysis:** No new studies were identified. #### **Reviewer Questions:** 3. Are the original report conclusions still supported by the current evidence? Click here to enter text. 4. Are there any published or unpublished studies that you know of that we may have overlooked? Click here to enter text. # Key Question 4: What are the short- and long-term harms (adverse effects) of the above therapies (when used specifically to treat or prevent low bone density/osteoporotic fracture), and do these vary by any specific subpopulations (e.g., the subpopulations identified in Key Question 2)? ### **Current Literature Analysis:** - A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. The following adverse events were reported: cerebrovascular accident, myocardial infarction, gastrointestinal events, headaches/dizziness, death, transient ischemic attack, arrhythmia, dyspnea, and hypertension.⁴ - A double-blind RCT (n=143) compared the use of raloxifene at 60 mg/day or 120 mg/day to a control group receiving supplements of calcium (750 mg/day) and vitamin D (400 IU/day) in postmenopausal osteoporotic women (mean age=68.4). The following adverse events were reported: arthralgia, dizziness in non-hypotensive populations, and hypotension.⁵ In a three-year, randomized, placebo-controlled clinical trial in postmenopausal women with osteoporosis (n=7,808), patients who were treated with 60 mg of denosumab (vs placebo) every six months for three years had fewer incidences of eczema, cellulitis, falling, and concussions.¹ ### **Reviewer Questions:** 5. Are the original report conclusions still supported by the current evidence? Click here to enter text. 6. Are there any published or unpublished studies that you know of that we may have overlooked? Click here to enter text. ## **Key Question 5:** With regard to treatment for preventing osteoporotic fracture: - a. How often should patients be monitored (via measurement of bone mineral density) during therapy, how does bone density monitoring predict antifracture benefits during pharmacotherapy, and does the ability of monitoring to predict antifracture effects of a particular pharmacologic agent vary among the pharmacotherapies? - b. How does the antifracture benefit vary with long-term continued use of pharmacotherapy, and what are the comparative antifracture effects of continued long-term therapy with the various pharmacotherapies? ## **Current Literature Analysis:** • No new studies were identified for key question 5a or 5b. ### **Reviewer Questions:** 7. Are the original report conclusions still supported by the current evidence? Click here to enter text. 8. Are there any published or unpublished studies that you know of that we may have overlooked? Click here to enter text. # Original Systematic Review Conclusions and Literature Analysis Title of Original Systematic Review: Treatment to Prevent Fractures in Men and Women with Low Bone Density or Osteoporosis: Update of a 2007 Report Original Systematic Review Published: March 2012 Original Systematic Review Search Dates: January 2005 to December 2009 **Current Literature Search Dates:** August 2009-May 2016 The conclusions from the original systematic review and a summary of the relevant recently published literature. No FDA black box warnings/Class I recalls as applicable to the report were identified. Abstracts are provided at the end of the document. Table 1. Key Question 1: What are the comparative benefits in fracture risk reduction among the following treatments for low bone density? | Conclusions From Original Systematic Review | Literature Analysis (May 2016) |
--|--------------------------------| | Link to Report | | | Bisphosphonates: Vertebral Fractures | No studies were identified. | | SOE: High | | | In two pooled analyses (two RCTs) of alendronate vs placebo, the treatment group has been shown to reduce the risk of vertebral | | | fractures among postmenopausal women with osteoporosis. | | | Office of the second se | | | In two pooled analyses (three RCTs) of risedronate vs placebo, the | | | treatment group has been shown to reduce the risk of vertebral | | | fractures among postmenopausal women with osteoporosis at a dose of 5.0 mg (decreased risk of 58% [1 RCT]), and does not significantly | | | reduce the risk of vertebral fractures at 35 mg per week (3 RCTs). No | | | studies evaluating 2.5 mg per day or 30 mg per week were found. | | | | | | In one pooled analysis (one RCT) of ibandronate vs placebo, the | | | treatment group has been shown to reduce the risk of vertebral fractures among postmenopausal women with osteoporosis. | | | mactares among postmenopausar women with osteopolosis. | | | In two RCTs of zoledronic acid vs placebo, the treatment group has | | | been shown to reduce the risk of vertebral fractures among | | | postmenopausal women with osteoporosis at a dose of 5.0 mg (one | | | time only [one RCT]) and 2.0 mg (every six months [one RCT]). No | | | studies evaluating 4.0 mg (one time only), 1 mg (every three months), 0.5 mg (every three months), or 0.25 mg (every three months) were | | | Canalysians From Original Systematic Pavious | Literature Analysis (May 2016) | |--|--------------------------------| | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | | found. | | | Bisphosphonates: Non-Vertebral Fractures SOE: High | No studies were identified. | | In one pooled analysis (two RCTs) of alendronate vs placebo, the treatment group has been shown to reduce the risk of non-vertebral fractures among postmenopausal women with osteoporosis. In two pooled analyses (four RCTs) of risedronate vs placebo, the treatment group has been shown to reduce the risk of nonvertebral fractures among postmenopausal women with osteoporosis at a dose of 2.5 mg per day (decreased risk of 71% [1 RCT]) and 35 mg per week (two RCTs). While a dose of 5.0 mg per day in men at 12 months does not significantly reduce fractures (two RCTs), a dose of 5.0 mg per day at 24 month does significantly reduce the risk of nonvertebral fractures in men. No studies evaluating 30 mg per week were found. In two pooled analysis (no new RCTs) of ibandronate vs placebo, the treatment group has been shown to reduce the risk of non-vertebral fractures among postmenopausal women with osteoporosis. | | | In two RCTs of zoledronic acid vs placebo, the treatment group has been shown to reduce the risk of nonvertebral fractures among postmenopausal women with osteoporosis at a dose of 5.0 mg (one time only [one RCT]) and 2.0 mg (every six months [one RCT]). No studies evaluating 4.0 mg (one time only), 1 mg (every three months), 0.5 mg (every three months), or 0.25 mg (every three months) were found. | | | Bisphosphonates: Hip Fractures
SOE: High | No studies were identified. | | In one pooled analysis (no new RCTs) of alendronate vs placebo, the treatment group has been shown to reduce the risk of hip fractures among postmenopausal women with osteoporosis by 70%. | | | In one pooled analysis (three RCTs) of risedronate vs placebo, the treatment group has been shown to reduce the risk of hip fractures among postmenopausal women with osteoporosis at a dose of 2.5 mg | | | Occident Section Calculation of the Control | L'Oracle de Angle de (M. 2040) | |---|--------------------------------| | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | | Link to Report | | | per day (decreased risk of 71% [three RCT]). No studies evaluating 5.0 | | | mg per day, 30 mg per week, or 35 mg per week were found. | | | | | | No studies of hip risk fracture in ibandronate vs placebo were found. | | | | | | In one RCT of zoledronic acid vs placebo, the treatment group has | | | been shown to reduce the risk of hip fractures among postmenopausal | | | women with osteoporosis at a dose of 5.0 mg (one time only [one | | | RCT]). No studies evaluating 4.0 mg (one time only), 2.0 mg (every six | | | months), 1 mg (every three months), 0.5 mg (every three months), or | | | 0.25 mg (every three months) were found. | | | Bisphosphonates: Wrist Fractures | No studies were identified. | | SOE: Low | | | | | | In one pooled analysis (no new RCTs) of alendronate vs placebo, the | | | treatment group has been shown to not reduce the risk of wrist fractures | | | among postmenopausal women with osteoporosis. | | | | | | In one pooled analysis (one RCT) of risedronate vs placebo, the | | | treatment group has been shown to not reduce the risk of wrist fractures | | | among postmenopausal women with osteoporosis at a dose of 5.0 mg | | | per
day. No studies evaluating 2.5 mg per day, 30 mg per week, or 35 | | | mg per week were found. | | | | | | No studies of wrist risk fracture in ibandronate vs placebo were found. | | | · | | | No studies of wrist risk fracture in zoledronic acid vs placebo were | | | found. | | | SERMs (raloxifene): Vertebral Fractures | No studies were identified. | | SOE: High | | | | | | Raloxifene reduces the risk of vertebral fractures (two RCTs) among | | | postmenopausal women with osteoporosis. | | | Francisco Marian Maria actor paradia | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|--------------------------------| | Link to Report | | | SERMs (raloxifene): Non-Vertebral Fractures
SOE: High | No studies were identified. | | Raloxifene does not reduce the risk of nonvertebral fractures (two RCTs) among postmenopausal women with osteoporosis. | | | SERMs (raloxifene): Hip Fractures SOE: High | No studies were identified. | | Raloxifene does not reduce the risk hip fractures (one RCT) among postmenopausal women with osteoporosis. | | | SERMs (raloxifene): Wrist Fractures SOE: High | No studies were identified. | | Raloxifene does not reduce the risk of wrist fractures (one RCT) among postmenopausal women with osteoporosis. | | | PTH (teriparatide): Vertebral Fractures SOE: High | No studies were identified. | | In the RCT with the fewest number of vertebral fracture events, vertebral fracture risk was no different with teriparatide than placebo; however, the remainder of the RCTs demonstrated vertebral fracture risk to be statistically significantly lower with teriparatide than with placebo. | | | PTH (teriparatide): Non-Vertebral Fractures | No studies were identified. | | SOE: High In one pooled analysis (5 RCTs) of teriparatide vs placebo, the treatment group has been shown to reduce the risk of non-vertebral fractures among postmenopausal women with osteoporosis. | | | PTH (teriparatide): Hip Fractures | No studies were identified. | | No studies of hip risk fracture in teriparatide vs placebo were found. | | | PTH (teriparatide): Wrist Fractures | No studies were identified. | | No studies of wrist risk fracture in teriparatide vs placebo were found. | | | Menopausal Hormone Therapy: Vertebral Fractures SOE: High | No studies were identified. | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | |---|---| | | | | Menopausal hormone therapy does not statistically significantly reduce | | | the risk of vertebral fractures in postmenopausal women (one trial). | No studies were identified. | | Menopausal Hormone Therapy: Non-Vertebral Fractures SOE: High | No studies were identified. | | 002. mgn | | | Menopausal hormone therapy does not statistically significantly reduce | | | the risk of nonvertebral fractures in postmenopausal women (one trial). | | | Menopausal Hormone Therapy: Hip Fractures | No studies were identified. | | No studies of risk of hip fracture in menopausal hormone therapy vs | | | placebo were found. | | | Menopausal Hormone Therapy: Wrist Fractures | No studies were identified. | | | | | No studies of risk of wrist fracture in menopausal hormone therapy vs | | | placebo were found. | | | Denosumab: Vertebral Fractures | In a three-year, randomized, placebo-controlled clinical trial in | | SOE: High | postmenopausal women with osteoporosis (n=7,808), patients who were treated with 60 mg of denosumab (vs placebo) every six months | | In two RCTs of denosumab vs placebo, the treatment group has been | for three years had fewer vertebral fractures. ¹ | | shown to reduce the risk of vertebral fractures among postmenopausal | Tor tiree years had rewer vertebrar fractures. | | women with osteoporosis. | | | Denosumab: Non-Vertebral Fractures | In a three-year, randomized, placebo-controlled clinical trial in | | SOE: High | postmenopausal women with osteoporosis (n=7,808), patients who | | | were treated with 60 mg of denosumab (vs placebo) every six months | | In two RCTs of denosumab vs placebo, the treatment group has been | for three years had fewer non-vertebral fractures.1 | | shown to reduce the risk of vertebral fractures among postmenopausal | | | women with osteoporosis. | | | Denosumab: Hip Fractures SOE: High | In a three-year, randomized, placebo-controlled clinical trial in postmenopausal women with osteoporosis (n=7,808), patients who | | OOE. High | were treated with 60 mg of denosumab (vs placebo) every six months | | In one RCT of denosumab vs placebo, the treatment group has been | for three years had fewer hip fractures. ¹ | | shown to reduce the risk of hip fractures among postmenopausal | | | women with osteoporosis. | | | Denosumab: Wrist Fractures | No studies were identified. | | No studies of wrist risk fracture in denosumab vs placebo were found. | | | Denosumab: Other Fractures | No studies were identified. | | Conclusions From Original Systematic Review <u>Link to Report</u> | Literature Analysis (May 2016) | |--|--------------------------------| | In one meta-analysis (three RCTs) of denosumab vs placebo, the treatment group has been shown to reduce the risk of all fracture types among postmenopausal women with osteoporosis. | | | In one pooled analysis of denosumab vs placebo, the treatment group has been shown to reduce the risk of clinical fractures among postmenopausal women with osteoporosis. | | | Calcium: Vertebral Fractures | No studies were identified. | | SOE: Moderate | | | Two RCTs showed the risk of vertebral fractures to be not statistically different with calcium compared to placebo. | | | Calcium: Non-Vertebral Fractures SOE: Moderate | No studies were identified. | | SOE. Woderate | | | Two RCTs showed the risk of non-vertebral fractures to be not | | | statistically different with calcium compared to placebo. Calcium: Hip Fractures | No studies were identified. | | SOE: Moderate | The studies were ruentimed. | | One pooled estimate showed a 64% increase in risk of hip fracture | | | associated with calcium supplementation. However, another pooled | | | estimate of a meta-analysis with almost ten times more participants | | | found a 25% reduction in risk of hip fracture with calcium compared to a | | | placebo. Therefore, data on the effects of calcium supplementation on hip fractures is conflicting. | | | Calcium: Wrist Fractures | No studies were identified. | | SOE: Moderate | | | Two RCTs showed the risk of wrist fractures to be not statistically | | | different with calcium compared to placebo. | | | Calcium: All Fractures | No studies were identified. | | SOE: Moderate | | | In one systematic review of 16 RCTs of calcium vs placebo, the | | | treatment group has been shown to reduce the risk of all fractures | | | among postmenopausal women with osteoporosis. One new RCT was | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|--------------------------------| | Link to Report | , , , , | | identified. | | | Vitamin D: Vertebral Fractures | No studies were identified. | | SOE: Low-Moderate | | | In a pooled analysis of vitamin D vs placebo, the treatment group has been shown to reduce the risk of vertebral fractures among postmenopausal women with primary osteoporosis, but was not associated with a reduction in vertebral fracture risk in those with prior fractures, women with severe osteoporosis, or those taking glucocorticoid treatment. Of note, results are inconsistent across pooled analyses. Four new RCTs were identified. | | | Vitamin D: Nonvertebral Fractures | No studies were identified. | | SOE: Low-Moderate | | | In a meta-analysis of vitamin D vs placebo, the treatment group has been shown to reduce the risk of nonvertebral fractures among elderly women not selected for prior osteoporotic fracture, vitamin D analogues (alfacalcidol and calcitriol) for primary osteoporosis, and standard vitamin D for primary osteoporosis. | | | In contrast, two systematic reviews report that the following were not associated with statistically significant reductions in nonvertebral fracture risk: alfacalcidol, calcitriol, or vitamin D among people not selected on the basis of prior osteoporotic fracture, calcitriol among women with severe osteoporosis. | | | Six new RCTs were identified. | | | Vitamin D: Hip Fractures
SOE: Low-Moderate | No studies were identified. | | For hip fracture, compared to placebo, alfacalcidol (vitamin D analogue) reduced relative risk of fracture by 84% (on systematic review). | | | Both standard vitamin D and calcitriol (vitamin D analogue) were not statistically significantly more effective than placebo in reducing hip fracture risk among those who were not selected, nor among those who were selected, on the basis of previous osteoporotic fractures. One pooled estimate showed a statistically significantly increased risk of
hip | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|--------------------------------| | Link to Report | | | fracture in associated with injection of vitamin D compared to placebo. | | | Seven new RCTs were identified. | | | Vitamin D: Wrist Fractures | No studies were identified. | | SOE: Insufficient | | | No studies of risk of wrist fracture in vitamin D vs placebo were found. | | | Vitamin D: All Fractures
SOE: Low-Moderate | No studies were identified. | | The effect of vitamin D on fracture risk is uncertain. Among a number of meta-analyses, some reported a reduced risk for vitamin D relative to placebo, some did not. | | | There was no reduction in fracture risk for vitamin D relative to placebo in a large, high quality RCT published after the meta-analyses. | | | Vitamin D + Calcium: Vertebral Fractures SOE: Low-Moderate | No studies were identified. | | When compared to placebo, vitamin D + calcium was not associated with statistically significant reductions in vertebral fractures. | | | Vitamin D + Calcium: Nonvertebral Fractures
SOE: Low-Moderate | No studies were identified. | | In combination with calcium, vitamin D was associated with a statistically significant reduction in nonvertebral fracture risk among populations not selected on the basis of prior osteoporotic fractures in two systematic reviews. Standard vitamin D doses of ≥700 IU/d + calcium are associated with statistically significant reductions in nonvertebral fracture risk among institutionalized persons. | | | A third systematic review shows, among institutionalized persons, vitamin D + calcium was associated with a 15% decrease (statistically significant) in nonvertebral fracture risk. The same review reported that vitamin D + calcium was not associated with a statistically significantly decreased risk of nonvertebral fractures among those who were not selected on the basis of prior osteoporotic fractures, those who were selected on the basis of prior osteoporotic fractures, or among | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|---| | Link to Report | Literature / maryore (may 2010) | | community-dwellers. | | | Vitamin D + Calcium: Hip Fractures | No studies were identified. | | SOE: Low-Moderate | | | Vitamin D + calcium (vs. placebo) was associated with statistically significantly reduced risk of hip fracture, ranging about 20% to 30%, in those selected or not selected on the basis of prior osteoporotic fractures (in some studies), not selected on the basis of low BMD, and among the institutionalized. | | | Vitamin D + calcium did not decrease hip fracture risk more than placebo among community dwellers and general populations, even at high (≥700 IU/d) doses. Vitamin D doses of 10 µg were not effective in decreasing hip fracture risk unless they were given with calcium. Dosing of ≥700 IU of vitamin D was associated with a 28 percent lower risk of hip fractures among institutionalized persons. | | | A new systematic review found that vitamin D supplementation did not statistically significantly alter hip fracture risk, but the authors analyzed vitamin D plus calcium and vitamin D jointly, in comparison to a reference group of placebo or calcium, respectively. | | | Vitamin D + Calcium: Wrist Fractures | No studies were identified. | | SOE: Insufficient | | | No studies of risk of wrist fracture in vitamin D + calcium vs placebo were found. | | | Exercise vs above agents | A RCT of 59 postmenopausal women with spinal osteoporosis and | | SOE: Insufficient | back pain (ages ranging from 49-60; mean=56) suggests that a | | There are no data from RCTs to inform this question. One RCT that assessed the effect of a brief exercise program on fracture risk found a small decrease in risk of fractures among exercisers but the study was not powered to detect differences in fracture risk. | significantly higher number of vertebral compression fractures occur in patients with postmenopausal osteoporosis who followed a flexion exercise program compared with those using extension exercises. Extension or isometric exercises seem to be more appropriate for patients with postmenopausal osteoporosis. ² | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|--------------------------------| | Link to Report | | | Head-to-Head Comparisons
SOE: Insufficient | No studies were identified. | | No new studies were identified for the following head-to-head comparisons: Menopausal estrogen therapy vs bisphosphonate therapy Bisphosphonate therapy vs calcium Alendronate vs risedronate in women with osteoporosis Alendronate vs raloxifene Risedronate vs zoledronic acid Etidronate vs zoledronic acid Etidronate vs calcitonin Raloxifene vs menopausal estrogen therapy Calcium vs Vitamin (or Vitamin D vs Calcium) Head-to-Head Comparisons Alendronate 10 mg/day vs teriparatide 20 µg/day SOE: High In one 36-month RCT of people taking glucocorticoids, the odds of vertebral fracture and the risk of nonvertebral fracture were similar with alendronate 10 mg/day vs teriparatide 20 µg/day. Alendronate + Vitamin D vs Alendronate + Alfacalcidol SOE: High In one 24-month RCT, the odds of vertebral fracture were higher and the risk of nonvertebral fracture was similar with alendronate + vitamin D vs alendronate + alfacalcidol. Alfacalcidol + Prednisone + Alendronate vs Alfacalcidol + Prednisone SOE: Low One RCT reported 90% lower odds of vertebral fracture with alfacalcidol + prednisone + alendronate vs alfacalcidol + prednisone. Alendronate vs. Alendronate + Calcium SOE: Moderately High A RCT found three-fold higher odds of any of any clinical fracture with alendronate vs alendronate + calcium. Rocaltrol + Caltrate D vs Caltrate D | No studies were identified. | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|---| | Link to Report | | | A 12-month RCT found that rocaltrol + Caltrate D did not statistically significantly decrease the odds of vertebral fracture compared to Caltrate D. | | | Menopausal Estrogen Therapy vs Vitamin D
SOE: Low | | | One RCT examined vertebral and nonvertebral fractures in aggregate found that the odds of fracture were not statistically significantly different with menopausal estrogen +progestogen therapy vs vitamin D. | | | Paracetamol, Non-Steroidal Anti-Inflammatory Drugs (NSAIDs), | A partially randomized comprehensive cohort study lasting 10 years | | Acetylsalicylic Acid (ASA), and Opioids: All Fractures | (n=2016) examined premenopausal women compared the effect of | | SOE: Not Reported | NSAIDs, paracetamol, opioids, or acetylsalicylic acid on fracture incidence. After adjusting for relevant confounding variables, | | RCTs that directly compared paracetamol, NSAIDs, ASA, and opioids on fractures were not included in the original review. | individuals receiving NSAIDs sustained more fractures than comparators and paracetamol and opioids were
associated with a non-significant trend towards more fractures. No excess risk of fractures was associated with ASA. ³ | Abbreviations: RCT=Randomized Controlled Trial; SOE=Strength of Evidence Table 2. Key Question 2: How does fracture risk reduction resulting from treatments vary between individuals with different risks for fracture as determined by bone mineral density (borderline/low/severe), risk assessment score, prior fractures (prevention vs. treatment), age, sex, race/ethnicity, and glucocorticoid use? | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | |---|--------------------------------| | Fracture Risk Reduction: Bone Mineral Density SOE: Moderate | No studies were identified. | | A post hoc analysis of FIT/FLEX in postmenopausal women with low femoral neck BMD who had initially completed five years of alendronate therapy were assigned to receive another five years of therapy or five years of placebo. Both treatment arms received calcium and vitamin D. Incidence of nonvertebral and clinical fractures did not significantly differ among women who had lower baseline BMD vs women who had higher baseline BMD. | | | A post hoc analysis of risedronate efficacy was performed among women with femoral T-score between -1 and -2.5 without prevalent fracture (osteopenia). Cumulative 2-year fragility fracture incidence was | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|--------------------------------| | Link to Report | | | statistically significantly lower among women assigned to risedronate | | | compared to placebo, and comparable to reductions seen in women | | | with osteoporosis. | | | No trials that included stratified analyses of fracture risk reduction | | | based on bone mineral density while being treated with ibandronate, | | | zoledronic acid, teriparatide, raloxifene, hormone replacement therapy, | | | denosumab, vitamin D, or calcium were found. | | | Fracture Risk Reduction: FRAX or Other Assessment Scores SOE: Moderate | No studies were identified. | | | | | A post hoc analysis of the MORE raloxifene trial failed to show | | | significant differences in the risk of overall fracture and of incident | | | morphometric vertebral fractures associated with raloxifene vs placebo | | | according to the FRAX score. The post hoc analysis of raloxifene vs | | | placebo did, however, show a 31% decrease in fractures in those 75 | | | years or older, irrespective of FRAX score. At younger ages, | | | effectiveness of raloxifene increased (decreased fracture risk). | | | Additionally, raloxifene prevents fractures in postmenopausal women at | | | low risk for fracture, as assessed by FRAX. | | | No trials that included stratified analyses of fracture risk reduction using | | | FRAX and other assessment scores while being treated with | | | bisphosphonates, teriparatide, hormone replacement therapy, | | | denosumab, vitamin D, or calcium were found. | | | Fracture Risk Reduction: Prior Fractures (Prevention vs | No studies were identified. | | Treatment) | | | SOE: Moderate-Low | | | A post hoc analysis of FIT/FLEX in postmenopausal women with low | | | femoral neck BMD who had initially completed five years of alendronate | | | therapy were assigned to receive another five years of therapy or five | | | years of placebo. Both treatment arms received calcium and vitamin D. | | | Cumulative incidence of nonvertebral and clinical vertebral fractures did | | | not significantly differ among women who had prevalent vertebral | | | fractures at baseline. | | | In a post hoc analysis of the FIT trial with the same 5-year extension as | | | On a local and France Orderinal Oceate months Bookens | Literature Archesis (Marc 0040) | |---|---------------------------------| | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | | Link to Report the previously described study, among women with prevalent vertebral | | | fracture at baseline, continued alendronate reduced the risk of clinical | | | (but not morphometric) vertebral fractures, but not morphometric or | | | nonvertebral fractures. In contrast, among women without vertebral | | | fractures at baseline, alendronate continuation reduced nonvertebral | | | fractures among women with baseline femoral neck T-score ≤-2.5, but | | | not with T-score between -2 and -2.5. | | | An extension of the MORE trial of raloxifene examined the relative | | | efficacy of raloxifene among women with, compared to without, | | | prevalent vertebral fractures. Although raloxifene did not statistically | | | significantly influence nonvertebral fracture risk, raloxifene did decrease | | | the risk of major nonvertebral fracture (clavicle, humerus, wrist, pelvis, | | | hip, lower leg) among women with prevalent vertebral fracture, but not among women without prevalent vertebral fracture at baseline. | | | among women without prevalent vertebral fracture at baseline. | | | A post hoc analysis examined the effects of raloxifene on new vertebral | | | fractures according to the presence or absence of prevalent fractures. | | | The efficacy of raloxifene compared to placebo on decreasing vertebral | | | fractures did not differ statistically significantly between women with and without prevalent fractures, (-8.21%, -0.75% vs2.83%, -1.21%, | | | respectively). | | | respectively). | | | Among postmenopausal women with osteoporosis who were | | | randomized to teriparatide therapy in the Fracture Prevention Trial, the | | | absolute benefit of teriparatide was greater among women with the | | | highest number and severity of prevalent vertebral fractures. | | | No trials that included stratified analyses of fracture risk reduction by | | | prior fractures while being treated with ibandronate, risedronate, | | | zoledronic acid, hormone replacement therapy, denosumab, vitamin D, | | | or calcium were found. | NI4d | | Fracture Risk Reduction: Age SOE: High | No studies were identified. | | JOE. High | | | A post hoc analysis examined the relationship between age and the | | | effect of risedronate treatment on fracture risk among postmenopausal | | | women with osteoporosis. Irrespective of age, when compared to | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | |---|--------------------------------| | placebo, risedronate decreased the risk for any fracture, clinical fracture, nonvertebral fracture, and morphometric vertebral fracture statistically significantly. | | | In a post hoc analysis of postmenopausal women with osteoporosis, zoledronic acid significantly reduced clinical fractures, clinical vertebral fractures, and non-vertebral fractures across age groups (younger than 75 years old and equal to or older than 75 years old). However, only women younger than 75 had statistically significant reduction in hip fracture risk at three years. | | | In a post hoc analysis of the HORIZON trial, zoledronic acid was reported to reduce vertebral fracture risk statistically significantly among women < 70 years old. However, no such treatment-age interaction was apparent for nonvertebral or hip fractures. | | | In a post hoc analysis of the MORE raloxifene trial, antifracture effects of raloxifene vs. placebo were higher at younger ages. | | | In a post hoc analysis of the Fracture Prevention Trial of postmenopausal women with osteoporosis, the relative risk of new vertebral fracture associated with teriparatide vs. placebo was similar among age subgroups. Risk of vertebral fracture among both women under 75 years and women 75 and over was statistically significant. For nonvertebral fractures the risk of fracture among women under 75 years was statistically significant, but not for women 75 years and over. However, treatment by age interactions was not statistically significant. | | | Compared to placebo, annual intramuscular injection of vitamin D2 (ergocalciferol) 300,000 IU for 3 years among men and women aged 75 years and over did not reduce the risk of any first fracture, or wrist fracture, and it increased the risk of hip fracture. Associations of vitamin D2 with fracture risk did not vary according to sex, age, previous fracture, or mobility. | | | No trials that included stratified analyses of fracture risk reduction by age while being treated with alendronate, ibandronate, hormone replacement therapy, denosumab, or calcium were found. | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|--------------------------------| | Link to Report | | | Fracture Risk Reduction: Sex | No studies were
identified. | | SOE: Insufficient | | | Two trials of vitamin D reported fracture outcomes and included a | | | sufficient number of men. A factorial cluster-randomized intervention | | | study administered calcium carbonate and vitamin D3 (400 IU) tic | | | immunity dwelling residents aged 66+. While fracture risk was | | | statistically significantly reduced in women, fracture risk was not | | | statistically significantly reduced in male participants, possibly because | | | fractures were relatively rare in elderly men. In the second trial, 9,440 men and women over the age of 75 living in Wales were randomized to | | | receive 300,000 IU of ergocalciferol by IM injection. There was no | | | statistically significant reduction in overall or site-specific fracture. Of | | | note, women had an increased risk of wrist fracture in the vitamin D | | | treatment group, while no significant differences were seen in men. | | | While there are no published trials assessing the antifracture effects of | | | any of the aforementioned agents (bisphosphonates, raloxifene, | | | teriparatide, hormone replacement therapy, denosumab, or calcium) in | | | men that are comparable to the large, international, placebo controlled | | | trials that exist for women, nine trials that enrolled either all male | | | subjects or had greater than 50% male subjects enrolled were found. | | | However, these trials were either about special populations, were not powered to detect fracture risk outcomes, or were open-label. | | | Fracture Risk Reduction: Race/Ethnicity | No studies were identified. | | SOE: High | | | A neet bee analysis of the LIODIZON trial in 202 Objects where | | | A post hoc analysis of the HORIZON trial in 323 Chinese women from Taiwan and Hong Kong found that once-yearly zoledronic acid was | | | associated with a significant 52% reduction in morphometric vertebral | | | fracture at three years. | | | · | | | A pooled analysis of two studies of Asian postmenopausal women with | | | osteoporosis (one Chinese and one Japanese) examined the effects of | | | raloxifene (60 mg/d or 120 mg/d vs. placebo). Raloxifene statistically significantly reduced the incidence of vertebral fractures and any new | | | clinical fractures, but not nonvertebral fractures, compared to placebo. | | | , | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|---| | Link to Report | | | No trials that included stratified analyses of fracture risk reduction by | | | age while being treated with alendronate, ibandronate, risedronate, | | | teriparatide, hormone replacement therapy, denosumab, vitamin D, or | | | calcium were found. Fracture Risk Reduction: Glucocorticoid Use | No studies were identified. | | SOE: Moderate-High | No studies were identified. | | As reported in a 36-month RCT of people taking glucocorticoids, the | | | odds of vertebral fracture were higher, and the risk of nonvertebral | | | fracture was similar, with alendronate 10 mg/day vs. teriparatide 20 | | | μg/day. | | | A DOT | | | A RCT newly identified for this report that examined vertebral and | | | nonvertebral fractures in aggregate found that the odds of fracture were not significantly different with menopausal estrogen + progestogen | | | therapy vs. vitamin D. | | | alorapy vo. vicariiii 2. | | | No trials that included stratified analyses of fracture risk reduction by | | | glucocorticoid use while being treated with bisphosphonates, raloxifene, | | | denosumab, or calcium were found. | | | Fracture Risk Reduction: Renal Function | Denosumab recently received regulatory approval for the treatment of | | SOE: Insufficient | postmenopausal women with osteoporosis at high risk for fracture, with no dose adjustment in patients with renal impairment. ¹ | | In a subgroup analysis of the FIT alendronate trial of women with | no dose adjustment in patients with renal impairment. | | osteoporosis, alendronate reduced the risk of spine fractures and | | | overall clinical fractures to a similar extent to those without reduced | | | renal function. | | | | | | In a post hoc analysis of the HORIZON trial, antifracture effects of | | | zoledronic acid were evaluated in relation to subgroups defined by age, body mass index, and renal function. The effects of zoledronic acid on | | | reducing vertebral fracture risk were statistically significantly greater | | | among women who were overweight or obese, and those who had | | | creatinine clearance >60 ml/minute. However, no such treatment-factor | | | interactions were apparent for nonvertebral or hip fractures. | | | A ALL AND | | | A post hoc analysis from the MORE raloxifene trial showed that | | | irrespective of kidney function (creatinine clearance level at baseline), raloxifene treatment was associated with a reduction in vertebral | | | Taioxilene deadheilt was associated with a reduction in vertebral | <u> </u> | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|---------------------------------| | Link to Report | The same of that you (may 2010) | | fractures, and no effect on nonvertebral fractures, compared to placebo. | | | In a post-hoc analysis, a lower incidence of vertebral and nonvertebral fractures in teriparatide-treated versus placebo-treated patients was statistically consistent among patients with normal and impaired renal function. | | | No trials that included stratified analyses of fracture risk reduction by renal function while being treated with ibandronate, risedronate, hormone replacement therapy, denosumab, vitamin D, or calcium were found. | No studies were identified. | | Fracture Risk Reduction: Timing of Initiation of Treatment SOE: Low | No studies were identified. | | A post hoc study focused on the timing of administration of zoledronic acid among men and women in the first 90 days after surgical hip fracture repair. Clinical fracture reduction was statistically significant, and was not significantly different among participants who had initiated zoledronic acid within 6 weeks (33%) compared with after 6 weeks (37%). | | | No trials that included stratified analyses of fracture risk reduction by timing of initiation of treatment while being treated with alendronate, ibandronate, risedronate, raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium were found. | | | Fracture Risk Reduction: Cystic Fibrosis | No studies were identified. | | SOE: Insufficient | | | A systematic review that included five trials of persons with cystic fibrosis (CF) who had not undergone lung transplants assessed the efficacy of bisphosphonates for fracture prevention in this group. Bisphosphonates increased BMD but had no significant effect on incident fracture in this population, a finding attributed, at least in part, to the small sample size and short duration of follow-up. | | | No trials that included stratified analyses of fracture risk reduction by timing of initiation of treatment while being treated with raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|--| | Link to Report | | | calcium were found. | | | Fracture Risk Reduction: High Risk Groups (including women with | In a three-year, randomized, placebo-controlled clinical trial in | | osteoporosis, transplant recipients, and high fall-risk populations) | postmenopausal women with osteoporosis (n=7,808), patients who | | SOE: High-Moderate | were treated with 60 mg of denosumab (vs placebo) every six months | | | for three years had fewer incidences of falling and concussions.1 | | Reduction in fracture risk for subjects treated with alendronate, risedronate, or vitamin D has been demonstrated in populations at increased risk for fracture due to conditions that increase the risk of falling including stroke with hemiplegia, Alzheimer's disease, and Parkinson's. | | | There are limited and inconclusive data on the effect of agents for the prevention and treatment of osteoporosis on transplant recipients and patients treated with chronic corticosteroids. | | | Alendronate, ibandronate, risedronate, teriparatide, raloxifene, zoledronic acid, and denosumab reduce the risk of fractures among high risk groups including postmenopausal women with osteoporosis. | | Abbreviations: BMD=Bone Mineral Density; FRAX=Fracture Risk Assessment Tool; SOE=Strength of Evidence Table 3. Key Question 3: What are the adherence and persistence with medications for the treatment and prevention of osteoporosis, the factors that affect adherence and persistence, and the effects of adherence and persistence on the risk of fractures? | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) |
--|--------------------------------| | Adherence and Persistence to Therapy | No studies were identified. | | SOE: Moderate-High | | | Eighteen RCTs reported rates of adherence to therapy. Twelve trials with bisphosphonates (five with alendronate, five with risedronate, and two with ibandronate) and two trials with denosumab reported high levels of adherence (majority with over 90% adherence). Two trials with raloxifene had adherence rates 65-70%. | | | There is evidence from 58 observational studies, including 24 using U.S. data, that adherence and persistence with therapy with | | | bisphosphonates, calcium, and vitamin D is poor in many patients with osteoporosis. One study described adherence with teriparatide. No studies describe primary nonadherence (i.e. nonfulfillment). | | | Conclusions From Original Systematic Review <u>Link to Report</u> | Literature Analysis (May 2016) | |---|--------------------------------| | It is important to note that adherence rates are higher in clinical trials than in real life and therefore in observational studies, which likely reflects the select populations and controlled environments in trials. Factors Affecting Adherence SOE: Moderate-High | No studies were identified. | | Based on evidence from 41 observational studies, many factors affect adherence and persistence with medications including, but not limited to: Dosing frequency: Based on 20 observational studies, dosing frequency appears to affect adherence/persistence. Adherence is improved with weekly compared to daily regimens, but current evidence is lacking to show that monthly regimens improve adherence over that of weekly regimens; Side effects of medications: Nine studies reported a significant effect of medication-associated adverse events on adherence or persistence, especially bisphosphonates (evidence from a systematic review and 15 out of 17 observational studies suggest that decreased adherence to bisphosphonates is associated with an increased risk of fracture (vertebral, nonvertebral or both); Co-morbid conditions Knowledge about osteoporosis | | | Age, prior history of fracture, and concomitant medication use do not appear to have an independent association with adherence or persistence. | | | The evidence on adherence to raloxifene, teriparatide, and other drugs and its association with fracture risk is insufficient to make conclusions. | | | Association Between Adherence and Fracture Risk SOE: Low | No studies were identified. | | The evidence on adherence to raloxifene, teriparatide, and other drugs and its association with fracture risk is insufficient to make conclusions. | | Abbreviations: RCT=Randomized Controlled Trial; SOE=Strength of Evidence; U.S.=United States Table 4. Key Question 4: What are the short- and long-term harms (adverse effects) of the above therapies, and do these vary by any specific subpopulations? | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | |--|---| | Risk of PE
SOE: High | No studies were identified. | | One RCT comparing risedronate vs placebo found no significant differences in risk for PE. | | | Two RCTs show participants who took raloxifene were at higher odds for PE than did participants who took a placebo. | | | No RCTs of alendronate, ibandronate, zoledronic acid, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting risk of PE were found. | | | Risk of TE Events
SOE: High | No studies were identified. | | One RCT comparing alendronate vs placebo found no significant differences in risk for TE. | | | Four RCTs examining raloxifene vs placebo were examined. Individuals in the treatment group showed higher odds for venous TE. | | | Estrogen and estrogen-progestin combination participants had higher odds of thromboembolic events than did placebo participants. | | | No RCTs of ibandronate, risedronate, zoledronic acid, teriparatide, denosumab, vitamin D, or calcium reporting risk of TE were found. | | | Risk of Cerebrovascular Accident (CeVA) SOE: High | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse | | Three RCTs of raloxifene reporting CeVA were evaluated. A pooled analysis showed no significant risk for CeVA in the treatment groups. | events reported (approximately 9 reports) were cerebrovascular accidents. ⁴ | | Estrogen and estrogen-progestin combination participants had higher odds of cerebrovascular accident (CeVA) than did placebo participants. | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | |---|---| | One placebo-controlled trial of calcium found an increase in CeVA among users. | | | No RCTs of bisphosphonates, teriparatide, denosumab, or vitamin D reporting risk of CeVA were found. | | | Risk of Serious Cardiovascular Events
SOE: Not Reported | No studies were identified. | | A pooled analysis of 16 trials showed a small but significant increase in serious cardiovascular adverse effects for raloxifene compared to placebo. | | | No RCTs of bisphosphonates, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting serious cardiovascular events (not death) were found. | | | Risk of Acute Coronary Syndrome
SOE: Moderate | No studies were identified. | | Three RCTs comparing raloxifene vs placebo found no significant differences in risk of acute coronary syndrome. | | | No RCTs bisphosphonates, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting acute coronary syndrome were found. | | | Risk of Atrial Fibrillation
SOE: Insufficient | No studies were identified. | | One RCT found no significant difference in risk for atrial fibrillation in individuals treated with raloxifene vs placebo. | | | No RCTs of bisphosphonates, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting atrial fibrillation were found. | | | Risk of Myocardial Infarction
SOE: Low | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse | | A meta-analysis of 15 placebo-controlled trials of calcium identified a | events reports (approximately 9 reports) were myocardial infarctions.4 | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|----------------------------------| | Link to Report | Literature / mary one (may 2010) | | small but significant increase in the risk for myocardial infarction in | | | pooled results of five trials that contributed patient-level data. Trial – | | | level data showed a similar effect. However, professional and clinical | | | response to this meta-analysis has pointed out multiple concerns that | | | may result in biased results. Among other problems, the analysis | | | excluded vitamin D + calcium co-administration; the study did not | | | account for dietary vitamin D and calcium intake; and calcium | | | supplementation compliance was poor. | | | No RCTs on bisphosphonates, raloxifene, teriparatide, hormone | | | replacement therapy, denosumab, or vitamin D reported an increase | | | in myocardial infarction. | | | Risk of Cardiovascular (CV) Death | No studies were identified. | | SOE: Not Reported | | | | | | One RCT comparing zoledronic acid vs placebo found no significant | | | differences. | | | One RCT comparing risedronate vs placebo found no significant | | | differences. | | | | | | One pooled OR for three studies showed no significant differences | | | between raloxifene and placebo for risk of cardiovascular death. | | | No RCTs of alendronate,
ibandronate, teriparatide, hormone | | | replacement therapy, denosumab, vitamin D, or calcium reporting CV | | | death were found. | | | Risk of Breast Cancer | No studies were identified. | | SOE: High | | | One RCT on alendronate found no significant difference. | | | One NOT on alendronate found no significant difference. | | | Two RCTs studying raloxifene vs placebo reported no significant | | | increase in risk for breast cancer. | | | | | | One trial showed a significant decrease in the risk of breast cancer after the discontinuation of menopausal hormone therapy. | | | alter the discontinuation of menopausal normone therapy. | | | <u> </u> | <u> </u> | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |---|--------------------------------| | Link to Report | Effective Analysis (may 2010) | | No RCTs of risedronate, ibandronate, zoledronic acid, teriparatide, | | | denosumab, vitamin D, or calcium reporting risk of breast cancer were | | | found. | | | Risk of Colon and GI Cancer | No studies were identified. | | SOE: Not Reported | | | One large case control study of bisphosphonate (alendronate, | | | risedronate, ibandronate, and zoledronic acid) use and GI cancers in | | | the UK found no significant differences in the risk for colorectal cancer | | | between users of bisphosphonates and matched controls. | | | | | | No RCTs on raloxifene, teriparatide, hormone replacement therapy, | | | denosumab, vitamin D, or calcium reporting risk of colon cancer were | | | found. | | | Risk of Esophageal Cancer | No studies were identified. | | SOE: Insufficient | | | Four large observational studies on the incidence of esophageal | | | cancer among bisphosphonate users were found. A cohort study | | | found no difference in the risk for esophageal cancer between cohorts. | | | A case-control study that used the same database as the cohort study | | | found that individuals with at least one prescription for oral | | | bisphosphonates had a significantly increased risk for esophageal | | | cancer. When pooled, two additional large observational studies found | | | a significantly increased risk for esophageal cancer in the | | | bisphosphonate-treated group. A case-control study found that | | | individuals diagnosed with esophageal cancer had an increased | | | likelihood of bisphosphonate use. A case-control study found no | | | increased risk for esophageal cancer for bisphosphonate users. | | | No RCTs of raloxifene, teriparatide, hormone replacement therapy, | | | denosumab, vitamin D, or calcium reporting the risk of esophageal | | | cancer were found. | | | Risk of Lung Cancer | No studies were identified. | | SOE: Not Reported | | | One DOT an window state formal many 1. 10 1. 10 1. 10 1. 10 1. | | | One RCT on risedronate found no significant difference in the risk of | | | lung cancer. | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|---| | Link to Report | | | No trials of alendronate, ibandronate, zoledronic acid, teriparatide, hormone placement therapy, denosumab, vitamin D, or calcium | | | reporting risk of lung cancer were found. | | | Risk of GI Events (including nausea) SOE: High A pooled analysis showed alendronate had a slightly increased risk of mild upper GI events. | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 5.4% of the 351 adverse events reports (approximately 19 reports) were nausea. ⁴ | | Alendronate participants had higher odds of mild upper GI events in head-to-head trials vs. menopausal hormone therapy. | | | Pooled analysis showed alendronate users to be at an increased risk for mild GI events in head-to-head trials vs denosumab. | | | Two RCTs found no significant difference in the incidence of PUBs between raloxifene and placebo. One RCT found no significant difference in the incidence of mild GI events between raloxifene and placebo. | | | One placebo-controlled trial showed an increase in reflux and esophageal complaints as well as other mild upper GI adverse events with use of denosumab. | | | One trial assessing vitamin D reported no significant differences between treatment and placebo groups regarding GI adverse events. | | | No trials of ibandronate, risedronate, zoledronic acid, teriparatide, or calcium reporting risk of lung cancer were found. | | | Risk of Arthritis and Arthralgia
SOE: High | A double-blind RCT (n=143) compared the use of raloxifene at 60 mg/day or 120 mg/day to a control group receiving supplements of calcium (750 mg/day) and vitamin D (400 IU/day) in postmenopausal | | Pooled analysis of two RCTs comparing alendronate vs placebo showed a decreased risk for arthritis and arthralgia in the treated group. | osteoporotic women (mean age=68.4). Results show significant incidences of arthralgia (<i>p</i> =0.027). ⁵ | | Analysis of four pooled trials comparing zoledronic acid vs placebo | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | |--|--------------------------------| | reported an increased risk of arthritis and arthralgia in the treated group. | | | One RCT of ibandronate vs placebo found no significant difference. | | | Five RCTs of risedronate vs placebo found no significant differences. | | | In two head-to-head trials of alendronate vs denosumab, alendronate was significantly less likely to be associated with arthritis and arthralgia. | | | One placebo-controlled study found no significant effect on reports of arthritis and arthralgia with use of raloxifene. | | | No RCTs of teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting arthritis and arthralgia were found. | | | Risk of Myalgia, Cramps, and Limb Pain
SOE: Moderate | No studies were identified. | | Pooled analysis of two trials comparing ibandronate vs placebo showed an increase risk for myalgia, cramps, and limb pain in the treatment group. | | | Pooled analysis of six trials comparing zoledronic acid vs placebo showed an increase risk of myalgia, cramps, and limb pain in the treatment group. | | | A pooled analysis of ten trials found an increased risk with raloxifene for myalgia, cramps, and limb pain. | | | No RCTs of alendronate, risedronate, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting myalgia, cramps, or limb pain were found. | | | Risk of Osteonecrosis
SOE: High | No studies were identified. | | One trial, one post hoc analysis of three trials, two large observational studies, and a review of 2,408 cases of osteonecrosis of the jaw in | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|---------------------------------| | Link to Report | Enteracture Analysis (may 2010) | | patients taking bisphosphonates for osteoporosis prevention or treatment found that the incidence of osteonecrosis of the jaw in this group was small, ranging from less than one to 28 cases per 100,000 person-years of treatment. | | | No RCTs on raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reported an increase in osteonecrosis. | | | Risk of Atypical Subtrochanteric Fractures of Femur SOE: Low | No studies were identified. | | Limited data from clinical trials and observational studies (a post-hoc analysis, a case series, and a task force report form the American Society of Bone and Mineral Research) support a possible association between bisphosphonate use and atypical subtrochanteric fractures of the femur. Data are not consistent; nevertheless these data were sufficient for FDA to issue a warning regarding this possible adverse event. | | | No RCTs on raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reported an increase in atypical subtrochanteric fractures of the femur. | | | Adverse Fracture Healing
SOE: Not Reported | No studies were identified. | | One post hoc analysis showed no association between the timing of infusion of zoledronic acid and delayed fracture healing. | | | One nested case-control study showed an association between bisphosphonate uses among individuals with nonunion humeral fractures found an increase in odds of nonunion fractures among patients who took bisphosphonates in the post-fracture period regardless of prior history of osteoporosis or fracture. | | | No RCTs on raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium vs placebo reported an increase in adverse fracture healing. | | | Risk of Hypercalcemia | No studies were identified. | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) |
--|---| | Link to Report | | | SOE: Moderate | | | Teriparatide-treated participants showed a significant increase in hypercalcemia, according to a pooled analysis of three placebo-controlled trials. | | | No RCTs comparing the effects of bisphosphonates, raloxifene, hormone replacement therapy, denosumab, vitamin D, or calcium reporting a risk of hypercalcemia were found. | | | Risk of Hypercalciuria | No studies were identified. | | SOE: Not Reported | | | One placebo-controlled trial of vitamin D showed an increased risk for hypercalciuria in the treatment group. | | | No RCTs comparing the effects of bisphosphonates, raloxifene, teriparatide, hormone replacement therapy, denosumab or calcium reporting a risk of hypercalciuria were found. | | | Risk of Hot Flashes | No studies were identified. | | SOE: High | | | A pooled analysis of eight placebo-controlled trials found an increased risk with raloxifene of hot flashes. | | | No RCTs of bisphosphonates, teriparatide, hormone replacement | | | therapy, denosumab, vitamin D, or calcium reporting hot flashes were found. | | | Risk of Headaches and Dizziness | A prospective observational study (n=1,576) documented clinical fracture | | SOE: Moderate | and back pain in postmenopausal women with severe osteoporosis | | A pooled analysis of two trials of teriparatide found an increased risk of headaches. | during 18 months of teriparatide treatment. 4.3% of the 351 adverse events reports (approximately 15 reports) were headaches. ⁴ | | No RCTs of bisphosphonates, raloxifene, hormone replacement therapy, denosumab, vitamin D, or calcium reporting headaches and/or dizziness were found. | A double-blind RCT (n=143) compared the use of raloxifene at 60 mg/day or 120 mg/day to a control group receiving supplements of calcium (750 mg/day) and vitamin D (400 IU/day) in postmenopausal osteoporotic women (mean age=68.4). Compared to control, raloxifene was associated with more dizziness in non-hypotensive patients (p=0.024). ⁵ | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|--| | Link to Report | | | Risk of Rash | No studies were identified. | | SOE: High | | | A pooled analysis of four trials of denosumab found an increased risk | | | of rash but no increase in the risk for injection-site reactions. | | | of radii but no morease in the risk for injection site reactions. | | | No RCTs of bisphosphonates, raloxifene, teriparatide, hormone | | | replacement therapy, vitamin D, or calcium reporting rash were found. | | | Risk of Hypocalcemia | No studies were identified. | | SOE: Moderate | | | A small number of clinical trials have reported an increased risk of | | | hypocalcemia in patients treated with alendronate and zoledronic acid. | | | Tryposarsonna in pansino noarea min aronarenate ana zorearenie asiar | | | No RCTs of ibandronate, risedronate, raloxifene, teriparatide, | | | hormone replacement therapy denosumab, vitamin D, or calcium | | | reporting hypocalcemia were found. | | | Risk of Infection | No studies were identified. | | SOE: High | | | A pooled analysis of four trials of denosumab found an increased risk | | | for infection in the treatment group. | | | | | | No RCTs of bisphosphonates, raloxifene, teriparatide, hormone | | | replacement therapy, vitamin D, or calcium reporting infection were found. | | | Risk of Death | A prospective observational study (n=1,576) documented clinical fracture | | SOE: Not Reported | and back pain in postmenopausal women with severe osteoporosis | | | during 18 months of teriparatide treatment. 4.1% of the 351 adverse | | RCTs that directly compared the short- and long-term harms of the | events reports (approximately 14 reports) were death. ⁴ | | aforementioned pharmacotherapies and the risk of death were not | | | included in the original review. | | | Transient Ischemic Attack | A prospective observational study (n=1,576) documented clinical fracture | | SOE: Insufficient | and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 4.1% of the 351 adverse | | RCTs that directly compared the short- and long-term harms of the | events reports (approximately 14 reports) were transient ischemic | | aforementioned pharmacotherapies and the risk of transient ischemic | attack. ⁴ | | were not included in the original review. | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|---| | Link to Report | | | Risk of Arrhythmia
SOE: Insufficient | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse | | RCTs that directly compared the short- and long-term harms of the aforementioned pharmacotherapies and the risk of arrhythmia were not included in the original review. | events reports (approximately 9 reports) were arrhythmias. ⁴ | | Risk of Dyspnea | A prospective observational study (n=1,576) documented clinical fracture | | SOE: Insufficient | and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse | | RCTs that directly compared the short- and long-term harms of the aforementioned pharmacotherapies and the risk of dyspnea were not included in the original review. | events reports (approximately 9 reports) were dyspnea. ⁴ | | Risk of Hypertension
SOE: Insufficient | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse | | RCTs that directly compared the short- and long-term harms of the aforementioned pharmacotherapies and the risk of hypertension were not included in the original review. | events reports (approximately 9 reports) were hypertension. ⁴ | | Risk of Hypotension
SOE: Insufficient | A double-blind RCT (n=143) compared the use of raloxifene at 60 mg/day or 120 mg/day to a control group receiving supplements of calcium (750 mg/day) and vitamin D (400 IU/day) in postmenopausal | | RCTs that directly compared the short- and long-term harms of the aforementioned pharmacotherapies and the risk of hypotension were | osteoporotic women (mean age=68.4). There was a 6 mmHg decrease in systolic blood pressure in groups using raloxifene (<i>p</i> =0.028). None of | | not included in the original review. | the patients who reported dizziness were found to be hypotensive. ⁵ | | Risk of Dermatological Conditions
SOE: Insufficient | In a three-year, randomized, placebo-controlled clinical trial in postmenopausal women with osteoporosis (n=7,808), patients who were treated with 60 mg of denosumab (vs placebo) every six months for | | RCTs that directly compared the short- and long-term harms of the aforementioned pharmacotherapies and the risk of dermatological conditions were not included in the original review. | three years had more incidences of eczema and cellulitis. ¹ | | Risk of Falling
SOE: Insufficient | In a three-year, randomized, placebo-controlled clinical trial in postmenopausal women with osteoporosis (n=7,808), patients who were treated with 60 mg of denosumab (vs placebo) every six months for | | RCTs that directly compared the short- and long-term harms of the aforementioned pharmacotherapies and the risk of dermatological conditions were not included in the original review. | three years had fewer incidences of falling and concussions. ¹ | Abbreviations: CVA=Cerebrovascular Accident; FDA=Food and Drug Administration; GI=Gastrointestinal; SOE=Strength of Evidence | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | |--|--------------------------------| | Link to Report | | | BMD Monitoring | No studies were identified. | | SOE: Insufficient | | | No DCTs that directly compared various schoolules of cariel DMD | | | No RCTs that directly compared various schedules of serial BMD | | | monitoring during osteoporosis pharmacotherapy in relation to optimal | | | fracture prediction were found. BMD Monitoring Predicting Anti-fracture Benefits During | No studies were identified. | | Pharmacotherapy | No studies were identified. | | SOE: High | | | OOL. Migh | | | Studies from the Fracture Intervention Trial (FIT) of alendronate vs. | | | placebo (5 mg daily for the first two years, then 10 mg/day) among | | | postmenopausal women showed that among participants taking at least | | | 60% of assigned study medication, women who gained 0% to% of BMD | | | after 1-2 years during treatment had a decrease in vertebral risk of 51% | | | after 3-4 years of follow-up.
However, women who had lost 0% to 4% of | | | lumbar spine BMD during alendronate therapy had a 60% lower risk of | | | vertebral fractures compared to their counterparts assigned to placebo. | | | The study concluded that monitoring bone mineral density in | | | postmenopausal women in the first three years after starting treatment | | | with a potent bisphosphonate is unnecessary and may be misleading. | | | A study evenining participants assigned 2.5 mg of risedranate vs.5 mg | | | A study examining participants assigned 2.5 mg of risedronate vs 5 mg of risedronate per day, incidence of nonvertebral fractures during three | | | years of follow up was not different between women whose spine BMD | | | increased. A similar study found no significant difference in risk of | | | nonvertebral fractures between women whose femoral neck BMD | | | increased or decreased. Thus, greater increases in BMD did not | | | necessarily predict greater decreases in vertebral fracture risk. | | | nooccarily product groater dooredood in vertebral indetare flott. | | | A post hoc pooled analysis of two RCTs, increases in hip and lumbar | | | spine BMD during oral or intravenous ibandronate administration were | | | statistically significantly associated with vertebral fracture rate. | | | However, changes in total hip and lumbar spine BMD explained only | | | 23%-37% of the antifracture effect at 2 and 3-year follow up. | | | Delevitore. The reduction of riek for freeture analyzed in the three ways | | | Raloxifene The reduction of risk for fracture analyzed in the three year | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | |---|--------------------------------| | MORE trial on raloxifene showed no difference in risk fracture regardless of the amount of change in lumbar spine BMD at three years. Irrespective of femoral neck and lumbar spine BMD, raloxifene decreased risk of new fractures by 38% in year one and 41% by year three. | | | In the Fracture Prevention Trial (teriparatide 20 or 40 µg/day vs. placebo in postmenopausal women), women who lost greater than 4% at the femoral neck during the first 12 months of teriparatide treatment had significant reductions in vertebral fracture risk compared to placebo during a median of 19 month follow-up. Compared to women assigned to placebo, the decrease in vertebral fracture risk in women assigned to teriparatide was similar across categories of femoral neck BMD change from baseline to 12 months. Vertebral fracture risk was decreased among women who lost femoral neck BMD during teriparatide therapy. Among women assigned to teriparatide, increases in spine BMD accounted for 30% to 41% of the reduction in vertebral fracture risk. Greater increases in BMD did not necessarily predict greater decreases | | | in fracture risk. No studies reporting effect of BMD monitoring on antifracture benefits during pharmacotherapy for ibandronate, zoledronic acid, denosumab, | | | menopausal hormone therapy, vitamin D, or calcium were found. Ability to Predict Anti-fracture Events in Various Pharmacotherapies SOE: Insufficient | No studies were identified. | | No RCTs that directly compared the ability of monitoring to predict anti-
fracture effects among various pharmacotherapies were found. Abbreviations: BMD=Bone Mineral Density; SOE=Strength of Evidence | | Table 6. Key Question 5b: How does the antifracture benefit vary with long-term continued use of pharmacotherapy? | Table of the grade and the first and an arrange and the first terms and the first terms are the first terms and the first terms are term | g tom commune a doc or priamile or apy: | |--|---| | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | | Link to Report | | | Long-Term Use of Pharmacotherapies on Fracture Risk | No studies were identified. | | SOE: Moderate | | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | |--|--------------------------------| | One large RCT showed that after 5 years of initial alendronate therapy, vertebral fracture risk and nonvertebral fracture risk were lower if alendronate was continued for an additional 5 years instead of discontinued. | | | No studies reporting effect of long-term use of ibandronate, risedronate, zoledronic acid, raloxifene, teriparatide, menopausal hormone therapy, denosumab, vitamin D, or calcium on fracture risk were found. | | | Long-Term Use of Pharmacotherapies and BMD on Fracture Risk SOE: Low | No studies were identified. | | A post hoc analysis of a large RCT showed that after 5 years of initial alendronate therapy, there were statistically significant nonvertebral fracture risk reductions for women who at baseline had no vertebral fracture but had a BMD score of –2.5 or less. | | | No studies reporting effect of long-term use of ibandronate, risedronate, zoledronic acid, raloxifene, teriparatide, menopausal hormone therapy, denosumab, vitamin D, or calcium and BMD on fracture risk were found. | | Abbreviations: BMD=Bone Mineral Density; RCT=Randomized Controlled Trial; SOE=Strength of Evidence ## Abstracts from Relevant Literature/References: 1. Lewiecki EM. Clinical use of denosumab for the treatment for postmenopausal osteoporosis. Current medical research and opinion. Dec 2010;26(12):2807-2812. Denosumab is a fully human monoclonal antibody with high affinity and specificity for human receptor activator of nuclear factor kappa B ligand (RANKL), the principal regulator of osteoclastic bone resorption. By binding to RANKL, denosumab prevents it from binding to its receptor on the cell surface of pre-osteoclasts and mature osteoclasts, thereby reducing the formation, activity, and survival of osteoclasts and inhibiting osteoclastic bone resorption. In a large, randomized, placebo-controlled clinical trial in postmenopausal women with osteoporosis, denosumab 60 mg administered subcutaneously every 6 months reduced levels of bone turnover markers, increased bone mineral density, and reduced the risk of vertebral fractures, hip fractures, and non-vertebral fractures. There was no significant difference between denosumab and placebo in the overall risk of adverse events or serious adverse events. Denosumab was associated with a significant increase in the risk of eczema and cellulitis, and a significant decrease in the risk of falling and concussions. Denosumab recently received regulatory approval for the treatment of postmenopausal women with osteoporosis at high risk for fracture, with no dose adjustment in patients with renal impairment. Denosumab is a new therapeutic option to reduce fracture risk in women with postmenopausal osteoporosis, especially for those with impaired renal function or with intolerance or poor response to oral
therapy. 2. Sinaki M, Mikkelsen BA. Postmenopausal spinal osteoporosis: flexion versus extension exercises. *Archives of physical medicine and rehabilitation*. Oct 1984;65(10):593-596. Fifty-nine women with postmenopausal spinal osteoporosis and back pain were instructed in a treatment program that included extension exercises (E) for 25 patients, flexion exercises (F) for 9, combined (E + F) exercises for 19, or no therapeutic exercises (N) for 6. Ages ranged from 49 to 60 years (mean, 56 years). Follow-up ranged from one to six years (means for the groups, 1.4 to 2 years). All patients had spine x-ray studies before treatment and at follow-up, at which time any further wedging and compression fractures were recorded. Additional fractures occurred as follows: group E, 16%; F, 89%; E + F, 53%; and N, 67%. In comparison with group E, the occurrence of wedging or compression fractures was significantly higher in group F (p less than 0.001) and group E + F (p less than 0.01). This study suggests that a significantly higher number of vertebral compression fractures occur in patients with postmenopausal osteoporosis who followed a flexion exercise program compared with those using extension exercises. Extension or isometric exercises seem to be more appropriate for patients with postmenopausal osteoporosis. 3. Vestergaard P, Hermann P, Jensen JE, Eiken P, Mosekilde L. Effects of paracetamol, non-steroidal anti-inflammatory drugs, acetylsalicylic acid, and opioids on bone mineral density and risk of fracture: results of the Danish Osteoporosis Prevention Study (DOPS). Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2012;23(4):1255-1265. Pain medication has been associated with fractures. We found higher weight in paracetamol and non-steroidal anti-inflammatory drugs (NSAID) users and lower vitamin D levels in opioid and acetylsalicylic acid users. None of the pain medications influenced bone mineral density or loss. NSAID were associated with an increased fracture risk. INTRODUCTION: To study the effects of use of paracetamol, non-steroidal anti-inflammatory drugs (NSAID), acetylsalicylic acid (ASA), and opioids on bone mineral density (BMD) and risk of fractures. METHODS: Two-thousand sixteen perimenopausal women followed for 10 years as part of a partly randomised comprehensive cohort study on hormone therapy (HT). BMD was measured at baseline and after 10 years by DXA (Hologic). RESULTS: Paracetamol users were heavier (70.4 +/- 13.4 vs. 67.7 +/- 11.9 kg, 2p < 0.01) than non-users. NSAID users were heavier (71.6 +/- 15.6 vs. 67.8 +/- 11.9 kg, 2p = 0.04) than non-users. ASA users had lower 25-hydroxy-vitamin D (25OHD) levels (21.9 +/- 9.3 vs. 25.3 +/- 12.4 ng/ml, 2p < 0.01) than non-users. Opioid users had lower 25OHD (21.4 +/- 8.4 vs. 25.2 +/- 12.3 ng/ml) and lower intake of vitamin D (2.2 +/- 1.1 vs. 3.1 +/- 3.0 mug/day, 2p < 0.01) than non-users. Despite these differences, no baseline differences were present in spine, hip, forearm or whole body BMD. Over 10 years, no differences were present in BMD alterations except a small trend towards a higher BMD gain in the spine in users of paracetamol, NSAID, ASA, and opioids compared to non-exposed. After adjustment, NSAID exposed sustained more fractures (HR = 1.44, 95% CI 1.07-1.93) than non-users. For users of paracetamol and opioids, a non-significant trend towards more fractures was present after adjustment. For ASA users, no excess risk of fractures was present. CONCLUSION: Significant differences exist between subjects exposed to pain medications and non-users. Despite an absence of an effect over time on BMD, users of NSAID experienced more fractures than expected. The reasons for this have to be explored in further studies. 4. Fahrleitner-Pammer A, Langdahl BL, Marin F, et al. Fracture rate and back pain during and after discontinuation of teriparatide: 36-month data from the European Forsteo Observational Study (EFOS). Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Oct 2011;22(10):2709-2719. In this observational study in postmenopausal women with severe osteoporosis, the incidence of fractures was decreased during 18 months of teriparatide treatment with no evidence of further change in the subsequent 18-month post-teriparatide period when most patients took other osteoporosis medications. Fracture reduction was accompanied by reductions in back pain. INTRODUCTION: To describe fracture outcomes and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment and 18 months post-teriparatide in normal clinical practice. METHODS: The European Forsteo Observational Study (EFOS) was a prospective, multinational, observational study. Data on incident clinical fractures and back pain (100 mm Visual Analogue Scale [VAS] and questionnaire) were collected. Fracture data were summarised in 6-month intervals and analysed using logistic regression with repeated measures. Changes from baseline in back pain VAS were analysed using a repeated measures model. RESULTS: A total of 208 (13.2%) of 1,576 patients sustained 258 fractures during 36 months of follow-up: 34% were clinical vertebral fractures and 66% non-vertebral fractures. The adjusted odds of fracture were reduced during teriparatide treatment and there was no evidence of further change in the 18-month post-teriparatide period, during which 63.3% patients took bisphosphonates. A 74% decrease in the adjusted odds of fracture in the 30- to <36-month period compared with the first 6-month period was observed (p < 0.001). Back pain decreased during teriparatide treatment and this decrease was sustained after teriparatide discontinuation. Adjusted mean back pain VAS decreased by 26.3 mm after 36 months (p < 0.001) from baseline mean of 57.8 mm. CONCLUSIONS: In a real-life clinical setting, the risk of fracture decreased during teriparatide treatment, with no evidence of further change after teriparatide was discontinued. The changes in back pain seen during treatment were maintained for at least 18 months after teriparatide discontinuation. These results should be interpreted in the context of the design of an observational study. 5. Lufkin EG, Whitaker MD, Nickelsen T, et al. Treatment of established postmenopausal osteoporosis with raloxifene: a randomized trial. Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research. Nov 1998;13(11):1747-1754. Raloxifene is a selective estrogen receptor modulator that in experimental animals acts as an estrogen receptor antagonist in breast and endometrium but as an estrogen receptor agonist in the skeletal and cardiovascular systems. We conducted a 1year prospective, randomized, double-blind trial in 143 postmenopausal osteoporotic women (mean +/- SD age, 68.4+/-5.0 vears) with at least one prevalent vertebral fractures and low bone mineral density (BMD), comparing groups receiving raloxifene at 60 mg/day (RLX60) or 120 mg/day (RLX120) and a control group receiving supplements of 750 mg/day of calcium and 400 IU/day of vitamin D. There were no differences among groups in the occurrence of uterine bleeding. thrombophlebitis, breast abnormalities, or increased endometrial thickness (assessed by ultrasonography). As compared with controls, the changes in values over 1 year for RLX60 and RLX120, respectively, were significant for serum bone alkaline phosphatase (-14.9%, -8.87%), serum osteocalcin (-20.7%, -17.0%), and urinary C-telopeptide fragment of type I collagen/creatinine (-24.9%, -30.8%), markers of bone turnover; for serum total cholesterol (-7.0% for RLX60) and low density lipoprotein cholesterol (LDL) (-11.4% for RLX60) and for the LDL/HDL cholesterol ratio (-13.2%, -8.3%). BMD increased significantly in the total hip (1.66% for RLX60) and ultradistal radius (2.92%, 2.50%). There were nonsignificant trends toward increases over controls in BMD for lumbar spine, total body, and total hip (for RLX120). Using a >15% cutoff definition, raloxifene had no effect on incident fractures, but using a >30% cutoff, there was a dose-related reduction (p = 0.047). We conclude that raloxifene therapy is well tolerated, reduces serum lipids, and does not stimulate the uterus or breasts. It has beneficial effects on bone, although, under the conditions of this study, these appear to be of a smaller magnitude than have been reported with estrogen therapy. ## **Appendix G. Summary Table** No relevant FDA boxed warnings were identified. Table 1. Key Question 1: What are the comparative benefits in fracture risk reduction among the following treatments for low bone density? | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|--|---| | Bisphosphonates: Vertebral Fractures SOE: High In two pooled analyses (two RCTs) of alendronate vs placebo, the treatment group has been shown to reduce the risk of vertebral fractures among
postmenopausal women with osteoporosis. | No studies were identified. | One expert believed the conclusions to still be current, but suggested that using trials with bone mineral density as an endpoint may provide useful information. The second reviewer believed conclusions to still be current. | The conclusion in this portion of the original systematic review is likely current. | | In two pooled analyses (three RCTs) of risedronate vs placebo, the treatment group has been shown to reduce the risk of vertebral fractures among postmenopausal women with osteoporosis at a dose of 5.0 mg (decreased risk of 58% [1 RCT]), and does not significantly reduce the risk of vertebral fractures at 35 mg per week (3 RCTs). No studies evaluating 2.5 mg per day or 30 mg per week were found. | | | | | In one pooled analysis (one RCT) of ibandronate vs placebo, the treatment group has been shown to reduce the risk of vertebral fractures among postmenopausal women with osteoporosis. | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | In two RCTs of zoledronic acid vs placebo, the treatment group has been shown to reduce the risk of vertebral fractures among postmenopausal women with osteoporosis at a dose of 5.0 mg (one time only [one RCT]) and 2.0 mg (every six months [one RCT]). No studies evaluating 4.0 mg (one time only), 1 mg (every three months), 0.5 mg (every three months), or 0.25 mg (every three months) were found. | | | | | Bisphosphonates: Non-Vertebral Fractures SOE: High In one pooled analysis (two RCTs) of alendronate vs placebo, the treatment group has been shown to reduce the risk of non-vertebral fractures among postmenopausal women with osteoporosis. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | In two pooled analyses (four RCTs) of risedronate vs placebo, the treatment group has been shown to reduce the risk of nonvertebral fractures among postmenopausal women with osteoporosis at a dose of 2.5 mg per day (decreased risk of 71% [1 RCT]) and 35 mg per week (two RCTs). While a dose of 5.0 mg per day in men at 12 months does not significantly reduce fractures (two RCTs), a dose of 5.0 mg per day at 24 month does significantly reduce the risk of nonvertebral fractures in men. No studies evaluating | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|---| | 30 mg per week were found. | | | | | In two pooled analysis (no new RCTs) of ibandronate vs placebo, the treatment group has been shown to reduce the risk of non-vertebral fractures among postmenopausal women with osteoporosis. | | | | | In two RCTs of zoledronic acid vs placebo, the treatment group has been shown to reduce the risk of nonvertebral fractures among postmenopausal women with osteoporosis at a dose of 5.0 mg (one time only [one RCT]) and 2.0 mg (every six months [one RCT]). No studies evaluating 4.0 mg (one time only), 1 mg (every three months), 0.5 mg (every three months) were found. | | | | | Bisphosphonates: Hip Fractures SOE: High In one pooled analysis (no new RCTs) of alendronate vs placebo, the treatment group has been shown to reduce the risk of hip fractures among postmenopausal women with osteoporosis by 70%. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | In one pooled analysis (three RCTs) of risedronate vs placebo, the treatment group has been shown to reduce the risk of hip fractures among postmenopausal women with osteoporosis at a dose of 2.5 mg per | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | day (decreased risk of 71% [three RCT]). No studies evaluating 5.0 mg per day, 30 mg per week, or 35 mg per week were found. | | | | | No studies of hip risk fracture in ibandronate vs placebo were found. | | | | | In one RCT of zoledronic acid vs placebo, the treatment group has been shown to reduce the risk of hip fractures among postmenopausal women with osteoporosis at a dose of 5.0 mg (one time only [one RCT]). No studies evaluating 4.0 mg (one time only), 2.0 mg (every six months), 1 mg (every three months), 0.5 mg (every three months) were found. | | | | | Bisphosphonates: Wrist Fractures SOE: Low In one pooled analysis (no new RCTs) of alendronate vs placebo, the treatment group has been shown to not reduce the risk of wrist fractures among postmenopausal women with osteoporosis. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | In one pooled analysis (one RCT) of risedronate vs placebo, the treatment group has been shown to not reduce the risk of wrist fractures among postmenopausal women with osteoporosis at a dose of 5.0 mg per day. No studies evaluating 2.5 mg per day, 30 mg per week, or 35 mg per | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | week were found. | | | | | No studies of wrist risk fracture in ibandronate vs placebo were found. | | | | | No studies of wrist risk fracture in zoledronic acid vs placebo were found. | SERMs (raloxifene): Vertebral
Fractures
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Raloxifene reduces the risk of vertebral fractures (two RCTs) among postmenopausal women with osteoporosis. | | | | | SERMs (raloxifene): Non-Vertebral
Fractures
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Raloxifene does not reduce the risk of nonvertebral fractures (two RCTs) among postmenopausal women with osteoporosis. | | | | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|---| | SERMs (raloxifene): Hip Fractures SOE: High Raloxifene does not reduce the risk hip fractures (one RCT) among | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | postmenopausal women with osteoporosis. | | | | | SERMs (raloxifene): Wrist Fractures SOE: High Raloxifene does not reduce the risk of wrist fractures (one RCT) among | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | postmenopausal women with osteoporosis. | | | | | PTH (teriparatide): Vertebral
Fractures
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | In the RCT with the fewest number of vertebral fracture events, vertebral fracture risk was no different with teriparatide than placebo; however, the remainder of the RCTs demonstrated vertebral fracture risk to be statistically significantly lower with teriparatide than with placebo. | | | | | PTH (teriparatide): Non-Vertebral
Fractures
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | In one pooled analysis (5 RCTs) of teriparatide vs placebo, the treatment group has been shown to reduce the risk of non-vertebral
fractures among postmenopausal women with osteoporosis. | | | | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | PTH (teriparatide): Hip Fractures | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is | | No studies of hip risk fracture in | | | likely current. | | teriparatide vs placebo were found. PTH (teriparatide): Wrist Fractures | No studies were identified. | See above. | The conclusion in this portion of | | No studies of wrist risk fracture in | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | teriparatide vs placebo were found. | | | | | Menopausal Hormone Therapy:
Vertebral Fractures
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Menopausal hormone therapy does not statistically significantly reduce the risk of vertebral fractures in postmenopausal women (one trial). | | | | | Menopausal Hormone Therapy:
Non-Vertebral Fractures
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Menopausal hormone therapy does not statistically significantly reduce the risk of nonvertebral fractures in postmenopausal women (one trial). | | | | | Menopausal Hormone Therapy: Hip
Fractures | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | No studies of risk of hip fracture in menopausal hormone therapy vs placebo were found. | | | | | Menopausal Hormone Therapy: | No studies were identified. | See above. | The conclusion in this portion of | | Wrist Fractures | | | the original systematic review is likely current. | | No studies of risk of wrist fracture in menopausal hormone therapy vs placebo were found. | | | | | Denosumab: Vertebral Fractures | In a three-year, randomized, | See above. | The conclusion in this portion of | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|---|----------------|---| | SOE: High In two RCTs of denosumab vs placebo, the treatment group has been shown to | placebo-controlled clinical trial in
postmenopausal women with
osteoporosis (n=7,808), patients
who were treated with 60 mg of | | the original systematic review is likely current. | | reduce the risk of vertebral fractures among postmenopausal women with osteoporosis. | denosumab (vs placebo) every six months for three years had fewer vertebral fractures. ¹ | | | | Denosumab: Non-Vertebral Fractures SOE: High In two RCTs of denosumab vs placebo, | In a three-year, randomized, placebo-controlled clinical trial in postmenopausal women with osteoporosis (n=7,808), patients who were treated with 60 mg of | See above. | The conclusion in this portion of the original systematic review is likely current. | | the treatment group has been shown to reduce the risk of non-vertebral fractures among postmenopausal women with osteoporosis. | denosumab (vs placebo) every six months for three years had fewer non-vertebral fractures. ¹ | | | | Denosumab: Hip Fractures SOE: High In one RCT of denosumab vs placebo, the treatment group has been shown to reduce the risk of hip fractures among postmenopausal women with osteoporosis. | In a three-year, randomized, placebo-controlled clinical trial in postmenopausal women with osteoporosis (n=7,808), patients who were treated with 60 mg of denosumab (vs placebo) every six months for three years had fewer hip fractures. ¹ | See above. | The conclusion in this portion of the original systematic review is likely current. | | Denosumab: Wrist Fractures No studies of wrist risk fracture in denosumab vs placebo were found. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Denosumab: Other Fractures In one meta-analysis (three RCTs) of denosumab vs placebo, the treatment group has been shown to reduce the risk of all fracture types among postmenopausal women with osteoporosis. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|---| | In one pooled analysis of denosumab vs placebo, the treatment group has been shown to reduce the risk of clinical fractures among postmenopausal women with osteoporosis. | | | | | Calcium: Vertebral Fractures SOE: Moderate Two RCTs showed the risk of vertebral fractures to be not statistically different with calcium compared to placebo. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Calcium: Non-Vertebral Fractures SOE: Moderate Two RCTs showed the risk of non- vertebral fractures to be not statistically different with calcium compared to placebo. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Calcium: Hip Fractures SOE: Moderate One pooled estimate showed a 64% increase in risk of hip fracture associated with calcium supplementation. However, another pooled estimate of a meta-analysis with almost ten times more participants found a 25% reduction in risk of hip fracture with calcium compared to a placebo. Therefore, data on the effects of calcium supplementation on hip fractures is conflicting. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Calcium: Wrist Fractures SOE: Moderate Two RCTs showed the risk of wrist | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|---| | fractures to be not statistically different with calcium compared to placebo. | | | | | Calcium: All Fractures
SOE: Moderate | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | In one systematic review of 16 RCTs of calcium vs placebo, the treatment group has been shown to reduce the risk of all fractures among postmenopausal women with osteoporosis. One new RCT was identified. | | | | | Vitamin D: Vertebral Fractures
SOE: Low-Moderate | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | In a pooled analysis of vitamin D vs placebo, the treatment group has been shown to reduce the risk of vertebral fractures among postmenopausal women with primary osteoporosis, but was not associated with a reduction in vertebral fracture risk in those with prior fractures, women with severe osteoporosis, or those taking glucocorticoid treatment. Of note, results are inconsistent across pooled analyses. Four new RCTs were identified. | | | | | Vitamin D: Nonvertebral Fractures SOE: Low-Moderate | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | In a meta-analysis of vitamin D vs placebo, the treatment group has been shown to reduce the risk of nonvertebral fractures among elderly women not selected for prior osteoporotic fracture, vitamin D | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment |
--|--------------------------------|----------------|---| | analogues (alfacalcidol and calcitriol) for primary osteoporosis, and standard vitamin D for primary osteoporosis. | | | | | In contrast, two systematic reviews report that the following were not associated with statistically significant reductions in nonvertebral fracture risk: alfacalcidol, calcitriol, or vitamin D among people not selected on the basis of prior osteoporotic fracture, calcitriol among women with severe osteoporosis. | | | | | Six new RCTs were identified. | | | | | Vitamin D: Hip Fractures SOE: Low-Moderate For hip fracture, compared to placebo, alfacalcidol (vitamin D analogue) reduced relative risk of fracture by 84% | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | (on systematic review). | | | | | Both standard vitamin D and calcitriol (vitamin D analogue) were not statistically significantly more effective than placebo in reducing hip fracture risk among those who were not selected, nor among those who were selected, on the basis of previous osteoporotic fractures. One pooled estimate showed a statistically significantly increased risk of hip fracture in associated with injection of vitamin D compared to placebo. | | | | | Seven new RCTs were identified. | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|---| | Vitamin D: Wrist Fractures SOE: Insufficient No studies of risk of wrist fracture in vitamin D vs placebo were found. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Vitamin D: All Fractures SOE: Low-Moderate The effect of vitamin D on fracture risk is uncertain. Among a number of meta-analyses, some reported a reduced risk for vitamin D relative to placebo, some did not. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | There was no reduction in fracture risk for vitamin D relative to placebo in a large, high quality RCT published after the meta-analyses. | | | | | Vitamin D + Calcium: Vertebral Fractures SOE: Low-Moderate When compared to placebo, vitamin D + calcium was not associated with statistically significant reductions in vertebral fractures. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Vitamin D + Calcium: Nonvertebral Fractures SOE: Low-Moderate In combination with calcium, vitamin D was associated with a statistically significant reduction in nonvertebral fracture risk among populations not selected on the basis of prior osteoporotic fractures in two systematic reviews. Standard vitamin D | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|---| | doses of ≥700 IU/d + calcium are associated with statistically significant reductions in nonvertebral fracture risk among institutionalized persons. | | | | | A third systematic review shows, among institutionalized persons, vitamin D + calcium was associated with a 15% decrease (statistically significant) in nonvertebral fracture risk. The same review reported that vitamin D + calcium was not associated with a statistically significantly decreased risk of nonvertebral fractures among those who were not selected on the basis of prior osteoporotic fractures, those who were selected on the basis of prior osteoporotic fractures, or among community-dwellers. | | | | | Vitamin D + Calcium: Hip Fractures SOE: Low-Moderate Vitamin D + calcium (vs. placebo) was associated with statistically significantly reduced risk of hip fracture, ranging about 20% to 30%, in those selected or not selected on the basis of prior osteoporotic fractures (in some studies), not selected on the basis of low BMD, and among the institutionalized. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Vitamin D + calcium did not decrease hip fracture risk more than placebo among community dwellers and general populations, even at high (≥700 IU/d) doses. Vitamin D doses of | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--|----------------|---| | 10 µg were not effective in decreasing hip fracture risk unless they were given with calcium. Dosing of ≥700 IU of vitamin D was associated with a 28 percent lower risk of hip fractures among institutionalized persons. | | | | | A new systematic review found that vitamin D supplementation did not statistically significantly alter hip fracture risk, but the authors analyzed vitamin D plus calcium and vitamin D jointly, in comparison to a reference group of placebo or calcium, respectively. | | | | | Vitamin D + Calcium: Wrist Fractures SOE: Insufficient No studies of risk of wrist fracture in vitamin D + calcium vs placebo were | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | found. Exercise vs above agents SOE: Insufficient There are no data from RCTs to inform this question. One RCT that assessed the effect of a brief exercise program on fracture risk found a small decrease in risk of fractures among exercisers but the study was not powered to detect differences in fracture risk. | A RCT of 59 postmenopausal women with spinal osteoporosis and back pain (ages ranging from 49-60; mean=56) suggests that a significantly higher number of vertebral compression fractures occur in patients with postmenopausal osteoporosis who followed a flexion exercise program compared with those using extension exercises. Extension or isometric exercises seem to be more appropriate for patients with postmenopausal osteoporosis. ² | See above. | This portion of the systematic review may not be current due to one study identified by our literature search which found an increased risk of vertebral compression fractures in patients following a flexion exercise program, while the evidence from the original systematic review was insufficient. | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | Head-to-Head Comparisons SOE: Insufficient No new studies
were identified for the following head-to-head comparisons: • Menopausal estrogen therapy vs bisphosphonate therapy • Bisphosphonate therapy vs calcium • Bisphosphonate therapy vs raloxifene • Alendronate vs risedronate in women with osteoporosis • Alendronate vs raloxifene among postmenopausal • Risedronate vs zoledronic acid • Etidronate vs calcitonin • Raloxifene vs menopausal estrogen therapy • Calcium vs Vitamin (or Vitamin D vs Calcium) | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Head-to-Head Comparisons Alendronate 10 mg/day vs teriparatide 20 μg/day SOE: High In one 36-month RCT of people taking glucocorticoids, the odds of vertebral fracture and the risk of nonvertebral fracture were similar with alendronate 10 mg/day vs teriparatide 20 μg/day. Alendronate + Vitamin D vs Alendronate + Alfacalcidol SOE: High In one 24-month RCT, the | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|-------------------------| | Link to Report | , | | | | odds of vertebral fracture were higher and the risk of nonvertebral fracture was similar with alendronate + vitamin D vs alendronate + alfacalcidol. • Alfacalcidol + Prednisone + Alendronate vs Alfacalcidol + Prednisone SOE: Low One RCT reported 90% lower odds of vertebral fracture with alfacalcidol + prednisone + alendronate vs alfacalcidol + prednisone. • Alendronate vs. Alendronate + Calcium SOE: Moderately High A RCT found three-fold higher odds of any of any clinical fracture with alendronate vs alendronate + calcium. | | | | | Rocaltrol + Caltrate D vs Caltrate D SOE: Moderately High A 12-month RCT found that rocaltrol + Caltrate D did not statistically significantly decrease the odds of vertebral fracture compared to Caltrate D. | | | | | Menopausal Estrogen Therapy
vs Vitamin D SOE: Low One RCT examined vertebral
and nonvertebral fractures in
aggregate found that the odds | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--|----------------|---| | of fracture were not
statistically significantly
different with menopausal
estrogen +progestogen
therapy vs vitamin D. | | | | | Paracetamol, Non-Steroidal Anti- Inflammatory Drugs (NSAIDs), Acetylsalicylic Acid (ASA), and Opioids: All Fractures SOE: Not Reported RCTs that directly compared paracetamol, NSAIDs, ASA, and opioids on fractures were not included in the original review. | A partially randomized comprehensive cohort study lasting 10 years (n=2016) examined premenopausal women compared the effect of NSAIDs, paracetamol, opioids, or acetylsalicylic acid on fracture incidence. After adjusting for relevant confounding variables, individuals receiving NSAIDs sustained more fractures than comparators and paracetamol and opioids were associated with a non-significant trend towards more fractures. No excess risk of fractures was associated with ASA. ³ | See above. | This portion of the systematic review may not be current due to one study identified by our literature search which found a significant increase risk of fractures in patients receiving NSAIDs and a non-significant increase in fractures in patients receiving paracetamol and opioids, while evidence from the original systematic review was not reported. | Abbreviations: RCT=Randomized Controlled Trial; SOE=Strength of Evidence Table 2. Key Question 2: How does fracture risk reduction resulting from treatments vary between individuals with different risks for fracture as determined by bone mineral density (borderline/low/severe), risk assessment score, prior fractures (prevention vs. treatment), age, sex, race/ethnicity, and glucocorticoid use? | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|---|---| | Fracture Risk Reduction: Bone
Mineral Density
SOE: Moderate | No studies were identified. | Both experts believed the conclusions of the original review to still be current. | The conclusion in this portion of the original systematic review is likely current. | | A post hoc analysis of FIT/FLEX in postmenopausal women with low | | | | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|-----------------------------------| | Systematic Review | | | | | Link to Report | | | | | femoral neck BMD who had initially | | | | | completed five years of alendronate | | | | | therapy were assigned to receive | | | | | another five years of therapy or five | | | | | years of placebo. Both treatment arms | | | | | received calcium and vitamin D. | | | | | Incidence of nonvertebral and clinical | | | | | fractures did not significantly differ among women who had lower baseline | | | | | BMD vs women who had higher | | | | | baseline BMD. | | | | | baseline bivib. | | | | | A post hoc analysis of risedronate | | | | | efficacy was performed among women | | | | | with femoral T-score between -1 and - | | | | | 2.5 without prevalent fracture | | | | | (osteopenia). Cumulative 2-year | | | | | fragility fracture incidence was | | | | | statistically significantly lower among | | | | | women assigned to risedronate | | | | | compared to placebo, and comparable | | | | | to reductions seen in women with | | | | | osteoporosis. | | | | | No trials that included stratified | | | | | analyses of fracture risk reduction | | | | | based on bone mineral density while | | | | | being treated with ibandronate, | | | | | zoledronic acid, teriparatide, raloxifene, | | | | | hormone replacement therapy, | | | | | denosumab, vitamin D, or calcium | | | | | were found. | | | | | Fracture Risk Reduction: FRAX or | No studies were identified. | See above. | The conclusion in this portion of | | Other Assessment Scores | | | the original systematic review is | | SOE: Moderate | | | likely current. | | A post hoc analysis of the MORE | | | | | t poot 1100 arialysis of the MOIL | | | 1 | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|-----------------------------------| | Systematic Review | | | | | Link to Report | | | | | raloxifene trial failed to show significant | | | | | differences in the risk of overall fracture | | | | | and of incident morphometric vertebral | | | | | fractures associated with raloxifene vs | | | | | placebo according to the FRAX score. | | | | | The post hoc analysis of raloxifene vs | | | | | placebo did, however, show a 31% | | | | | decrease in fractures in those 75 years | | | | | or older, irrespective of FRAX score. At | | | | | younger ages, effectiveness of | | | | | raloxifene increased (decreased | | | | | fracture risk). Additionally, raloxifene | | | | | prevents fractures in postmenopausal | | | | | women at low risk for fracture, as | | | | | assessed by FRAX. | | | | | No trials that included stratified | | | | | analyses of fracture risk reduction | | | | | using FRAX and other assessment | | | | | scores while being treated with | | | | | bisphosphonates, teriparatide, | | | | | hormone replacement therapy, | | | | | denosumab, vitamin D, or calcium | | | | | were found. | | | | | Fracture Risk Reduction: Prior | No studies were identified. | See above. | The conclusion in this portion of | | Fractures (Prevention vs Treatment) | | | the original systematic review is | | SOE: Moderate-Low | | | likely current. | | A post hoc analysis of FIT/FLEX in | | | | |
postmenopausal women with low | | | | | femoral neck BMD who had initially | | | | | completed five years of alendronate | | | | | therapy were assigned to receive | | | | | another five years of therapy or five | | | | | years of placebo. Both treatment arms | | | | | received calcium and vitamin D. | | | | | Cumulative incidence of nonvertebral | | | | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|-------------------------| | Systematic Review | | | | | Link to Report | | | | | and clinical vertebral fractures did not | | | | | significantly differ among women who | | | | | had prevalent vertebral fractures at | | | | | baseline. | | | | | In a post hoc analysis of the FIT trial | | | | | with the same 5-year extension as the | | | | | previously described study, among | | | | | women with prevalent vertebral | | | | | fracture at baseline, continued | | | | | alendronate reduced the risk of clinical | | | | | (but not morphometric) vertebral | | | | | fractures, but not morphometric or | | | | | nonvertebral fractures. In contrast, | | | | | among women without vertebral | | | | | fractures at baseline, alendronate | | | | | continuation reduced nonvertebral | | | | | fractures among women with baseline | | | | | femoral neck T-score ≤-2.5, but not | | | | | with T-score between -2 and -2.5. | | | | | An extension of the MORE trial of | | | | | raloxifene examined the relative | | | | | efficacy of raloxifene among women | | | | | with, compared to without, prevalent | | | | | vertebral fractures. Although raloxifene | | | | | did not statistically significantly | | | | | influence nonvertebral fracture risk, | | | | | raloxifene did decrease the risk of | | | | | major nonvertebral fracture (clavicle, | | | | | humerus, wrist, pelvis, hip, lower leg) | | | | | among women with prevalent vertebral | | | | | fracture, but not among women without | | | | | prevalent vertebral fracture at baseline. | | | | | A post hoc analysis examined the | | | | | effects of raloxifene on new vertebral | | | | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|-----------------------------------| | Systematic Review | - | | | | Link to Report | | | | | fractures according to the presence or | | | | | absence of prevalent fractures. The | | | | | efficacy of raloxifene compared to | | | | | placebo on decreasing vertebral | | | | | fractures did not differ statistically | | | | | significantly between women with and | | | | | without prevalent fractures, (-8.21%, - | | | | | 0.75% vs2.83%, -1.21%, | | | | | respectively). | | | | | Among postmenopausal women with | | | | | osteoporosis who were randomized to | | | | | teriparatide therapy in the Fracture | | | | | Prevention Trial, the absolute benefit of | | | | | teriparatide was greater among women | | | | | with the highest number and severity of | | | | | prevalent vertebral fractures. | | | | | No trials that included stratified | | | | | analyses of fracture risk reduction by | | | | | prior fractures while being treated with | | | | | ibandronate, risedronate, zoledronic | | | | | acid, hormone replacement therapy, | | | | | denosumab, vitamin D, or calcium | | | | | were found. | | | | | Fracture Risk Reduction: Age | No studies were identified. | See above. | The conclusion in this portion of | | SOE: High | | | the original systematic review is | | A post hoc analysis examined the | | | likely current. | | relationship between age and the effect | | | | | of risedronate treatment on fracture | | | | | risk among postmenopausal women | | | | | with osteoporosis. Irrespective of age, | | | | | when compared to placebo, | | | | | risedronate decreased the risk for any | | | | | fracture, clinical fracture, nonvertebral | | | | | fracture, and morphometric vertebral | | | | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|-------------------------| | Systematic Review | | | | | Link to Report | | | | | fracture statistically significantly. | | | | | | | | | | In a post hoc analysis of | | | | | postmenopausal women with | | | | | osteoporosis, zoledronic acid | | | | | significantly reduced clinical fractures, | | | | | clinical vertebral fractures, and non- | | | | | vertebral fractures across age groups | | | | | (younger than 75 years old and equal | | | | | to or older than 75 years old).
However, only women younger than 75 | | | | | had statistically significant reduction in | | | | | hip fracture risk at three years. | | | | | The fracture risk at timee years. | | | | | In a post hoc analysis of the HORIZON | | | | | trial, zoledronic acid was reported to | | | | | reduce vertebral fracture risk | | | | | statistically significantly among women | | | | | < 70 years old. However, no such | | | | | treatment-age interaction was apparent | | | | | for nonvertebral or hip fractures. | | | | | In a post hoc analysis of the MORE | | | | | raloxifene trial, antifracture effects of | | | | | raloxifene vs. placebo were higher at | | | | | younger ages. | | | | | yeunger agee. | | | | | In a post hoc analysis of the Fracture | | | | | Prevention Trial of postmenopausal | | | | | women with osteoporosis, the relative | | | | | risk of new vertebral fracture | | | | | associated with teriparatide vs. placebo | | | | | was similar among age subgroups. | | | | | Risk of vertebral fracture among both | | | | | women under 75 years and women 75 | | | | | and over was statistically significant. | | | | | For nonvertebral fractures the risk of | | | | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | Systematic Review | | | | | Link to Report | | | | | fracture among women under 75 years | | | | | was statistically significant, but not for | | | | | women 75 years and over. However, | | | | | treatment by age interactions was not | | | | | statistically significant. | | | | | Compared to placebo, annual | | | | | intramuscular injection of vitamin D2 | | | | | (ergocalciferol) 300,000 IU for 3 years | | | | | among men and women aged 75 years | | | | | and over did not reduce the risk of any | | | | | first fracture, or wrist fracture, and it | | | | | increased the risk of hip fracture. | | | | | Associations of vitamin D2 with fracture | | | | | risk did not vary according to sex, age, | | | | | previous fracture, or mobility. | | | | | | | | | | No trials that included stratified | | | | | analyses of fracture risk reduction by | | | | | age while being treated with | | | | | alendronate, ibandronate, hormone | | | | | replacement therapy, denosumab, or | | | | | calcium were found. | N (P) 1 (16) | | T | | Fracture Risk Reduction: Sex | No studies were identified. | See above. | The conclusion in this portion of | | SOE: Insufficient | | | the original systematic review is likely current. | | Two trials of vitamin D reported | | | likely current. | | fracture outcomes and included a | | | | | sufficient number of men. A factorial | | | | | cluster-randomized intervention study | | | | | administered calcium carbonate and | | | | | vitamin D3 (400 IU) tic immunity | | | | | dwelling residents aged 66+. While | | | | | fracture risk was statistically | | | | | significantly reduced in women, | | | | | fracture risk was not statistically | | | | | significantly reduced in male | | | | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | Systematic Review | | | | | Link to Report | | | | | participants, possibly because | | | | | fractures were relatively rare in elderly | | | | | men. In the second trial, 9,440 men | | | | | and women over the age of 75 living in | | | | | Wales were randomized to receive | | | | | 300,000 IU of ergocalciferol by IM | | | | | injection. There was no statistically | | | | | significant reduction in overall or site- | | | | | specific fracture. Of note, women had | | | | | an increased risk of wrist fracture in the | | | | | vitamin D treatment group, while no | | | | | significant differences were seen in | | | | | men. | | | | | | | | | | While there are no published trials | | | | | assessing the antifracture effects of | | | | | any of the aforementioned agents | | | | | (bisphosphonates, raloxifene, | | | | | teriparatide, hormone replacement | | | | | therapy, denosumab, or calcium) in | | | | | men that are comparable to the large, | | | | | international, placebo controlled trials | | | | | that exist for women, nine trials that | | | | | enrolled either all male subjects or had | | | | | greater than 50% male subjects | | | | | enrolled were found. However, these | | | | | trials were either about special | | | | | populations, were not powered to | | | | | detect fracture risk outcomes, or were | | | | | open-label. Fracture Risk Reduction: | No studies were identified. | Coo above | The conclusion in this portion of | | Race/Ethnicity | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is | | | | | | | SOE: High | | | likely current. | | A post hoc analysis of the HORIZON | | | | | trial in 323 Chinese women from | | | | | Taiwan and Hong Kong found that | | | | |
Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | Link to Report | | | | | once-yearly zoledronic acid was associated with a significant 52% reduction in morphometric vertebral fracture at three years. | | | | | A pooled analysis of two studies of Asian postmenopausal women with osteoporosis (one Chinese and one Japanese) examined the effects of raloxifene (60 mg/d or 120 mg/d vs. placebo). Raloxifene statistically significantly reduced the incidence of vertebral fractures and any new clinical fractures, but not nonvertebral fractures, compared to placebo. | | | | | No trials that included stratified analyses of fracture risk reduction by age while being treated with alendronate, ibandronate, risedronate, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium were found. | | | | | Fracture Risk Reduction: Glucocorticoid Use SOE: Moderate-High As reported in a 36-month RCT of people taking glucocorticoids, the odds of vertebral fracture were higher, and the risk of nonvertebral fracture was similar, with alendronate 10 mg/day vs. teriparatide 20 µg/day. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | A RCT newly identified for this report that examined vertebral and nonvertebral fractures in aggregate found that the odds of fracture were not | | | | | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|---|----------------|--| | Link to Report | | | | | significantly different with menopausal estrogen + progestogen therapy vs. vitamin D. | | | | | No trials that included stratified analyses of fracture risk reduction by glucocorticoid use while being treated with bisphosphonates, raloxifene, | | | | | denosumab, or calcium were found. | | | | | Fracture Risk Reduction: Renal Function SOE: Insufficient | Denosumab recently received regulatory approval for the treatment of postmenopausal women with osteoporosis at high | See above. | The conclusions in this portion of the original systematic review are likely current. However new evidence is available. | | In a subgroup analysis of the FIT alendronate trial of women with osteoporosis, alendronate reduced the risk of spine fractures and overall clinical fractures to a similar extent to those without reduced renal function. | risk for fracture, with no dose
adjustment in patients with renal
impairment. ¹ | | | | In a post hoc analysis of the HORIZON trial, antifracture effects of zoledronic acid were evaluated in relation to subgroups defined by age, body mass index, and renal function. The effects of zoledronic acid on reducing vertebral fracture risk were statistically significantly greater among women | | | | | who were overweight or obese, and those who had creatinine clearance >60 ml/minute. However, no such treatment-factor interactions were apparent for nonvertebral or hip fractures. | | | | | A post hoc analysis from the MORE raloxifene trial showed that irrespective | | | | | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | Link to Report of kidney function (creatinine clearance level at baseline), raloxifene treatment was associated with a reduction in vertebral fractures, and no effect on nonvertebral fractures, compared to placebo. | | | | | In a post-hoc analysis, a lower incidence of vertebral and nonvertebral fractures in teriparatide-treated versus placebo-treated patients was statistically consistent among patients with normal and impaired renal function. | | | | | No trials that included stratified analyses of fracture risk reduction by renal function while being treated with ibandronate, risedronate, hormone replacement therapy, denosumab, vitamin D, or calcium were found. | | | | | Fracture Risk Reduction: Timing of Initiation of Treatment SOE: Low | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | A post hoc study focused on the timing of administration of zoledronic acid among men and women in the first 90 days after surgical hip fracture repair. Clinical fracture reduction was statistically significant, and was not significantly different among participants who had initiated zoledronic acid within 6 weeks (33%) compared with after 6 weeks (37%). | | | | | No trials that included stratified | | | | | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|---|---|---| | Link to Report | | | | | analyses of fracture risk reduction by timing of initiation of treatment while being treated with alendronate, ibandronate, risedronate, raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium were found. | | | | | Fracture Risk Reduction: Cystic
Fibrosis
SOE: Insufficient | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | A systematic review that included five trials of persons with cystic fibrosis (CF) who had not undergone lung transplants assessed the efficacy of bisphosphonates for fracture prevention in this group. Bisphosphonates increased BMD but had no significant effect on incident fracture in this population, a finding attributed, at least in part, to the small sample size and short duration of follow-up. | | | | | No trials that included stratified analyses of fracture risk reduction by timing of initiation of treatment while being treated with raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium were found. | | | | | Fracture Risk Reduction: High Risk | In a three-year, randomized, | Though one reviewer believed | While the conclusions in this | | Groups (including women with | placebo-controlled clinical trial in | the conclusions of the original | portion of the systematic review | | osteoporosis, transplant recipients, | postmenopausal women with | review to still be currently, the | are likely current, one study foun | | and high fall-risk populations) | osteoporosis (n=7,808), patients | expert suggested a 2-year | during the literature search | | SOE: High-Moderate | who were treated with 60 mg of denosumab (vs placebo) every | randomized, place-controlled, double-blinded study (n=181), | reported that patients being treated with 60 mg of denosumal | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--
--|---| | Reduction in fracture risk for subjects treated with alendronate, risedronate, or vitamin D has been demonstrated in populations at increased risk for fracture due to conditions that increase the risk of falling including stroke with hemiplegia, Alzheimer's disease, and Parkinson's. There are limited and inconclusive data on the effect of agents for the prevention and treatment of osteoporosis on transplant recipients and patients treated with chronic corticosteroids. Alendronate, ibandronate, risedronate, teriparatide, raloxifene, zoledronic acid, and denosumab reduce the risk of fractures among high risk groups including postmenopausal women with osteoporosis. | six months for three years had fewer incidences of falling and concussions. ¹ | of women with osteoporosis, aged ≥65, including those with cognitive impairment, immobility, and multimorbidity, who were living in nursing homes and assisted-living facilities. The treatment group received one 5-mg dose of zoledronic acid, and the control group received a placebo with daily calcium and vitamin D. While data regarding treatment on fracture risk was insufficient, the treatment group did improve BMD over two years. Participants in the treatment group had more incidences of multiple falls, but once the data was adjusted for baseline frailty, this rate was no longer significant. ⁶ The second reviewer believed the conclusions of the original | suffered fewer falls and concussions. This data point was not reported in the original systematic review. | | | | review to still be current. | | Abbreviations: BMD=Bone Mineral Density; FRAX=Fracture Risk Assessment Tool; SOE=Strength of Evidence Table 3. Key Question 3: What are the adherence and persistence with medications for the treatment and prevention of osteoporosis, the factors that affect adherence and persistence, and the effects of adherence and persistence on the risk of fractures? | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|---|---| | Link to Report | | | | | Adherence and Persistence to Therapy SOE: Moderate-High | No studies were identified. | Both experts believed the conclusions of the original review to still be current. | The conclusion in this portion of the original systematic review is likely current. | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|--|------------------------------------| | Systematic Review | | | | | Link to Report | | | | | Eighteen RCTs reported rates of | | | | | adherence to therapy. Twelve trials | | | | | with bisphosphonates (five with | | | | | alendronate, five with risedronate, and | | | | | two with ibandronate) and two trials | | | | | with denosumab reported high levels of | | | | | adherence (majority with over 90% | | | | | adherence). Two trials with raloxifene | | | | | had adherence rates 65-70%. | | | | | There is evidence from 58 | | | | | | | | | | observational studies, including 24 using U.S. data, that adherence and | | | | | persistence with therapy with | | | | | bisphosphonates, calcium, and vitamin | | | | | D is poor in many patients with | | | | | osteoporosis. One study described | | | | | adherence with teriparatide. No studies | | | | | describe primary nonadherence (i.e. | | | | | nonfulfillment). | | | | | | | | | | It is important to note that adherence | | | | | rates are higher in clinical trials than in | | | | | real life and therefore in observational | | | | | studies, which likely reflects the select | | | | | populations and controlled | | | | | environments in trials. | | | | | Factors Affecting Adherence | No studies were identified. | One reviewer believed the | The conclusions in this portion of | | SOE: Moderate-High | | conclusions of the original | the original systematic review are | | | | systematic review to be | likely current. | | Based on evidence from 41 | | current. This reviewer also | | | observational studies, many factors | | suggested a prospective RCT ⁷ | | | affect adherence and persistence with | | examining strategies to | | | medications including, but not limited | | improve adherence, but this | | | to: | | study does not meet inclusion | | | Dosing frequency: Based on 20 | | criteria for the original | | | observational studies, dosing | | systematic review. | | | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|--|---| | Link to Report | | | | | frequency appears to affect adherence/persistence. Adherence is improved with weekly compared to daily regimens, but current evidence is lacking to show that monthly regimens improve adherence over that of weekly regimens; Side effects of medications: Nine studies reported a significant effect of medication-associated adverse events on adherence or persistence, especially bisphosphonates (evidence from a systematic review and 15 out of 17 observational studies suggest that decreased adherence to bisphosphonates is associated with an increased risk of fracture (vertebral, nonvertebral or both); Co-morbid conditions Knowledge about osteoporosis Cost | | The second reviewer believed the conclusions of the original review to be current. | | | Age, prior history of fracture, and concomitant medication use do not appear to have an independent association with adherence or persistence. | | | | | The evidence on adherence to raloxifene, teriparatide, and other drugs and its association with fracture risk is insufficient to make conclusions. | | | | | Association Between Adherence and Fracture Risk | No studies were identified. | Both experts believed the conclusions of the original | The conclusion in this portion of the original systematic review is | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|-----------------------------|-------------------------| | Systematic Review | | | | | Link to Report | | | | | SOE: Low | | review to still be current. | likely current. | | | | | | | The evidence on adherence to | | | | | raloxifene, teriparatide, and other drugs | | | | | and its association with fracture risk is | | | | | insufficient to make conclusions. | | | | Abbreviations: RCT=Randomized Controlled Trial; SOE=Strength of Evidence; U.S.=United States Table 4. Key Question 4: What are the short- and long-term harms (adverse effects) of the above therapies, and do these vary by any specific subpopulations? | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|--|---| | Risk of PE
SOE: High | No studies were identified. | One expert believed the conclusions to still be current, but suggested that using trials | The conclusion in this portion of the original systematic review is likely current. | | One RCT comparing risedronate vs placebo found no significant differences in risk for PE. | | with bone mineral density as an endpoint may provide useful safety information. | | | Two RCTs show participants who took raloxifene were at higher odds for PE than did participants who took a placebo. | | The second reviewer believes the conclusions of the original review to be current. | | | No RCTs of alendronate, ibandronate, zoledronic acid, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting risk of PE were found. | | | | | Risk of TE Events
SOE: High | No
studies were identified. | See above. | The conclusion in this portion of the original systematic review is | | One RCT comparing alendronate vs placebo found no significant differences in risk for TE. | | | likely current. | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--|----------------|---| | Four RCTs examining raloxifene vs placebo were examined. Individuals in the treatment group showed higher odds for venous TE. | | | | | Estrogen and estrogen-progestin combination participants had higher odds of thromboembolic events than did placebo participants. | | | | | No RCTs of ibandronate, risedronate, zoledronic acid, teriparatide, denosumab, vitamin D, or calcium reporting risk of TE were found. | | | | | Risk of Cerebrovascular Accident (CeVA) SOE: High Three RCTs of raloxifene reporting CeVA were evaluated. A pooled analysis showed no significant risk for CeVA in the treatment groups. | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse events reported (approximately 9 reports) were cerebrovascular accidents. ⁴ | See above. | While the conclusions related to raloxifene, hormone replacement therapy, calcium, bisphosphonates, denosumab, and vitamin D are likely current, one study found during the literature search reported an increase in myocardial infarction while using teriparatide, while | | Estrogen and estrogen-progestin combination participants had higher odds of cerebrovascular accident (CeVA) than did placebo participants. | | | the evidence from the original systematic review was insufficient. | | One placebo-controlled trial of calcium found an increase in CeVA among users. | | | | | No RCTs of bisphosphonates,
teriparatide, denosumab, or vitamin D
reporting risk of CeVA were found. | | | | | Risk of Serious Cardiovascular
Events | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|---| | SOE: Not Reported | | | likely current. | | A pooled analysis of 16 trials showed a small but significant increase in serious cardiovascular adverse effects for raloxifene compared to placebo. | | | | | No RCTs of bisphosphonates, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting serious cardiovascular events (not death) were found. | | | | | Risk of Acute Coronary Syndrome SOE: Moderate | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Three RCTs comparing raloxifene vs placebo found no significant differences in risk of acute coronary syndrome. | | | incery current. | | No RCTs bisphosphonates, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting acute coronary syndrome were found. | | | | | Risk of Atrial Fibrillation
SOE: Insufficient | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | One RCT found no significant difference in risk for atrial fibrillation in individuals treated with raloxifene vs placebo. | | | mory current. | | No RCTs of bisphosphonates,
teriparatide, hormone replacement
therapy, denosumab, vitamin D, or | | | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--|----------------|--| | Link to Report calcium reporting atrial fibrillation were | | | | | found. | | | | | Risk of Myocardial Infarction | A prospective observational study | See above. | While the conclusions related to | | A meta-analysis of 15 placebocontrolled trials of calcium identified a small but significant increase in the risk for myocardial infarction in pooled results of five trials that contributed patient-level data. Trial –level data showed a similar effect. However, professional and clinical response to this meta-analysis has pointed out multiple concerns that may result in biased results. Among other problems, the analysis excluded vitamin D + calcium co-administration; the study did not account for dietary vitamin D and calcium intake; and calcium supplementation compliance was poor. No RCTs on bisphosphonates, raloxifene, teriparatide, hormone replacement therapy, denosumab, or vitamin D reported an increase in | (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse events reports (approximately 9 reports) were myocardial infarctions. ⁴ | See above. | raloxifene, hormone replacement therapy, denosumab, vitamin D, and calcium are likely current, one study found during the literature search reported an increase in myocardial infarction while using teriparatide, while the evidence from the original systematic review was insufficient. | | myocardial infarction. Risk of Cardiovascular (CV) Death | No studies were identified. | See above. | The conclusion in this portion of | | SOE: Not Reported One RCT comparing zoledronic acid vs | TWO Studies Wele lucifulieu. | JGG ADUVG. | the original systematic review is likely current. | | placebo found no significant differences. | | | | | One RCT comparing risedronate vs placebo found no significant differences. | | | | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | One pooled OR for three studies showed no significant differences between raloxifene and placebo for risk of cardiovascular death. | | | | | No RCTs of alendronate, ibandronate, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting CV death were found. | | | | | Risk of Breast Cancer
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | One RCT on alendronate found no significant difference. | | | incly current. | | Two RCTs studying raloxifene vs placebo reported no significant increase in risk for breast cancer. | | | | | One trial showed a significant decrease in the risk of breast cancer after the discontinuation of menopausal hormone therapy. | | | | | No RCTs of risedronate, ibandronate, zoledronic acid, teriparatide, denosumab, vitamin D, or calcium reporting risk of breast cancer were found. | | | | | Risk of Colon and GI Cancer
SOE: Not Reported | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is | | One large case control study of bisphosphonate (alendronate, risedronate, ibandronate, and | | | likely current. | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment |
--|--------------------------------|----------------|---| | zoledronic acid) use and GI cancers in
the UK found no significant differences
in the risk for colorectal cancer
between users of bisphosphonates and
matched controls. | | | | | No RCTs on raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting risk of colon cancer were found. | | | | | Risk of Esophageal Cancer
SOE: Insufficient | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Four large observational studies on the incidence of esophageal cancer among bisphosphonate users were found. A cohort study found no difference in the risk for esophageal cancer between cohorts. A case-control study that used the same database as the cohort study found that individuals with at least one prescription for oral bisphosphonates had a significantly increased risk for esophageal cancer. When pooled, two additional large observational studies found a significantly increased risk for esophageal cancer in the bisphosphonate-treated group. A case-control study found that individuals diagnosed with esophageal cancer had an increased likelihood of bisphosphonate use. A case-control study found no increased risk for esophageal cancer for bisphosphonate users. | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|---|----------------|--| | No RCTs of raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting the risk of esophageal cancer were found. | | | | | Risk of Lung Cancer SOE: Not Reported One RCT on risedronate found no significant difference in the risk of lung cancer. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | No trials of alendronate, ibandronate, zoledronic acid, teriparatide, hormone placement therapy, denosumab, vitamin D, or calcium reporting risk of lung cancer were found. | | | | | Risk of GI Events (including nausea) SOE: High A pooled analysis showed alendronate had a slightly increased risk of mild upper GI events. Alendronate participants had higher odds of mild upper GI events in head-to-head trials vs. menopausal hormone therapy. Pooled analysis showed alendronate | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 5.4% of the 351 adverse events reports (approximately 19 reports) were nausea. ⁴ | See above. | While conclusions related to bisphosphonates, denosumab, raloxifene, vitamin D, and calcium are likely current, one study found during the literature search reported an increase in GI events and nausea while using teriparatide, while the evidence from the original systematic review was insufficient. | | users to be at an increased risk for mild GI events in head-to-head trials vs denosumab. Two RCTs found no significant difference in the incidence of PUBs between raloxifene and placebo. One | | | | | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--|----------------|--| | Link to Report | | | | | RCT found no significant difference in the incidence of mild GI events between raloxifene and placebo. | | | | | One placebo-controlled trial showed an increase in reflux and esophageal complaints as well as other mild upper GI adverse events with use of denosumab. | | | | | One trial assessing vitamin D reported no significant differences between treatment and placebo groups regarding GI adverse events. | | | | | No trials of ibandronate, risedronate, zoledronic acid, teriparatide, or calcium reporting risk of lung cancer were found. | | | | | Risk of Arthritis and Arthralgia SOE: High | A double-blind RCT (n=143) compared the use of raloxifene at | See above. | This portion of the systematic review may not be current due to | | Pooled analysis of two RCTs comparing alendronate vs placebo showed a decreased risk for arthritis and arthralgia in the treated group. | 60 mg/day or 120 mg/day to a control group receiving supplements of calcium (750 mg/day) and vitamin D (400 IU/day) in postmenopausal osteoporotic women (mean | | one study identified by our literature search which found an increased risk of arthritis and arthralgia while using raloxifene, while one placebo-controlled study from the original | | Analysis of four pooled trials comparing zoledronic acid vs placebo reported an increased risk of arthritis and arthralgia in the treated group. | age=68.4). Results show significant incidences of arthralgia (<i>p</i> =0.027). ⁵ | | systematic review reported no significant effect on reports of arthritis and arthralgia with use of raloxifene. Conclusions on all other treatments on risk of | | One RCT of ibandronate vs placebo found no significant difference. | | | arthritis and arthralgia are likely current. | | Five RCTs of risedronate vs placebo found no significant differences. | | | | | Conclusions From Original Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | Link to Report | | | | | In two head-to-head trials of alendronate vs denosumab, alendronate was significantly less likely to be associated with arthritis and arthralgia. | | | | | One placebo-controlled study found no significant effect on reports of arthritis and arthralgia with use of raloxifene. | | | | | No RCTs of teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting arthritis and arthralgia were found. | | | | | Risk of Myalgia, Cramps, and Limb
Pain
SOE: Moderate | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Pooled analysis of two trials comparing ibandronate vs placebo showed an increase risk for myalgia, cramps, and limb pain in the treatment group. | | | | | Pooled analysis of six trials comparing zoledronic acid vs placebo showed an increase risk of myalgia, cramps, and limb pain in the treatment group. | | | | | A pooled analysis of ten trials found an increased risk with raloxifene for myalgia, cramps, and limb pain. | | | | | No RCTs of alendronate, risedronate, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting myalgia, cramps, or | | | | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | limb pain were found. | | | | | Risk of Osteonecrosis
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | One trial, one post
hoc analysis of three trials, two large observational studies, and a review of 2,408 cases of osteonecrosis of the jaw in patients taking bisphosphonates for osteoporosis prevention or treatment found that the incidence of osteonecrosis of the jaw in this group was small, ranging from less than one to 28 cases per 100,000 person-years of treatment. | | | | | No RCTs on raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reported an increase in osteonecrosis. | | | | | Risk of Atypical Subtrochanteric
Fractures of Femur
SOE: Low | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Limited data from clinical trials and observational studies (a post-hoc analysis, a case series, and a task force report form the American Society of Bone and Mineral Research) support a possible association between bisphosphonate use and atypical subtrochanteric fractures of the femur. Data are not consistent; nevertheless these data were sufficient for FDA to issue a warning regarding this possible adverse event. | | | | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | No RCTs on raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reported an increase in atypical subtrochanteric fractures of the femur. | | | | | Adverse Fracture Healing SOE: Not Reported One post hoc analysis showed no association between the timing of infusion of zoledronic acid and delayed fracture healing. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | One nested case-control study showed an association between bisphosphonate uses among individuals with nonunion humeral fractures found an increase in odds of nonunion fractures among patients who took bisphosphonates in the post-fracture period regardless of prior history of osteoporosis or fracture. | | | | | No RCTs on raloxifene, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium vs placebo reported an increase in adverse fracture healing. | | | | | Risk of Hypercalcemia SOE: Moderate Teriparatide-treated participants showed a significant increase in hypercalcemia, according to a pooled analysis of three placebo-controlled trials. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--|----------------|--| | No RCTs comparing the effects of bisphosphonates, raloxifene, hormone replacement therapy, denosumab, vitamin D, or calcium reporting a risk of hypercalcemia were found. | | | | | Risk of Hypercalciuria SOE: Not Reported One placebo-controlled trial of vitamin D showed an increased risk for hypercalciuria in the treatment group. No RCTs comparing the effects of bisphosphonates, raloxifene, teriparatide, hormone replacement therapy, denosumab or calcium reporting a risk of hypercalciuria were found. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Risk of Hot Flashes SOE: High A pooled analysis of eight placebo- controlled trials found an increased risk with raloxifene of hot flashes. No RCTs of bisphosphonates, teriparatide, hormone replacement therapy, denosumab, vitamin D, or calcium reporting hot flashes were found. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Risk of Headaches and Dizziness SOE: Moderate A pooled analysis of two trials of teriparatide found an increased risk of headaches. | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 4.3% of the 351 adverse events | See above. | While conclusions related to teriparatide, hormone replacement therapy, denosumab, vitamin D, and calcium are likely current, one study found during the literature search reported an increase in | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|---|----------------|--| | No RCTs of bisphosphonates, raloxifene, hormone replacement therapy, denosumab, vitamin D, or calcium reporting headaches and/or dizziness were found. | reports (approximately 15 reports) were headaches. ⁴ A double-blind RCT (n=143) compared the use of raloxifene at 60 mg/day or 120 mg/day to a control group receiving supplements of calcium (750 mg/day) and vitamin D (400 IU/day) in postmenopausal osteoporotic women (mean age=68.4). Compared to control, raloxifene was associated with more dizziness in non-hypotensive patients (p=0.024). ⁵ | | dizziness in non-hypotensive patients while using raloxifene, while the evidence from the original systematic review was insufficient. | | Risk of Rash SOE: High A pooled analysis of four trials of denosumab found an increased risk of rash but no increase in the risk for injection-site reactions. No RCTs of bisphosphonates, raloxifene, teriparatide, hormone replacement therapy, vitamin D, or calcium reporting rash were found. | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Risk of Hypocalcemia SOE: Moderate A small number of clinical trials have reported an increased risk of hypocalcemia in patients treated with alendronate and zoledronic acid. No RCTs of ibandronate, risedronate, raloxifene, teriparatide, hormone | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|---|----------------|---| | Link to Report | | | | | replacement therapy denosumab, | | | | | vitamin D, or calcium reporting | | | | | hypocalcemia were found. | | | | | Risk of Infection | No studies were identified. | See above. | The conclusion in this portion of | | SOE: High | | | the original systematic review is likely current. | | A pooled analysis of four trials of | | | | | denosumab found an increased risk for | | | | | infection in the treatment group. | | | | | No RCTs of bisphosphonates, | | | | | raloxifene, teriparatide, hormone | | | | | replacement therapy, vitamin D, or | | | | | calcium reporting infection were found. | | | | | Risk of Death | A prospective observational study | See above. | This portion of the systematic | | SOE: Not Reported | (n=1,576) documented clinical | | review may not be current due to | | | fracture and back pain in | | one study identified by our | | RCTs that directly compared the short- | postmenopausal women with | | literature search which found an | | and long-term harms of the | severe osteoporosis during 18 | | increased risk of death while | | aforementioned pharmacotherapies and the risk of death were not included | months of teriparatide treatment. | | using teriparatide, not previously | | | 4.1% of the 351 adverse events | | reported in the original | | in the original review. | reports (approximately 14 reports) were death. ⁴ | | systematic review. | | Transient Ischemic Attack | A prospective observational study | See above. | This portion of the systematic | | SOE: Insufficient | (n=1,576) documented clinical | See above. | review may not be current due to | | SOL. Ilisuilicient |
fracture and back pain in | | one study identified by our | | RCTs that directly compared the short- | postmenopausal women with | | literature search which found an | | and long-term harms of the | severe osteoporosis during 18 | | increased risk of transient | | aforementioned pharmacotherapies | months of teriparatide treatment. | | ischemic attack while using | | and the risk of transient ischemic were | 4.1% of the 351 adverse events | | teriparatide, while the evidence | | not included in the original review. | reports (approximately 14 reports) | | from the original systematic | | | were transient ischemic attack. ⁴ | | review was insufficient. | | Risk of Arrhythmia | A prospective observational study | See above. | This portion of the systematic | | SOE: Insufficient | (n=1,576) documented clinical | | review may not be current due to | | | fracture and back pain in | | one study identified by our | | RCTs that directly compared the short- | postmenopausal women with | | literature search which found an | | and long-term harms of the | severe osteoporosis during 18 | | increased risk of arrhythmia | | Conclusions From Original
Systematic Review
Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|---|----------------|--| | aforementioned pharmacotherapies and the risk of arrhythmia were not included in the original review. | months of teriparatide treatment.
2.5% of the 351 adverse events
reports (approximately 9 reports)
were arrhythmias. ⁴ | | while using teriparatide, while the evidence from the original systematic review was insufficient. | | Risk of Dyspnea SOE: Insufficient RCTs that directly compared the shortand long-term harms of the aforementioned pharmacotherapies and the risk of dyspnea were not included in the original review. | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse events reports (approximately 9 reports) were dyspnea. ⁴ | See above. | This portion of the systematic review may not be current due to one study identified by our literature search which found an increased risk of dyspnea while using teriparatide, while the evidence from the original systematic review was insufficient. | | Risk of Hypertension SOE: Insufficient RCTs that directly compared the shortand long-term harms of the aforementioned pharmacotherapies and the risk of hypertension were not included in the original review. | A prospective observational study (n=1,576) documented clinical fracture and back pain in postmenopausal women with severe osteoporosis during 18 months of teriparatide treatment. 2.5% of the 351 adverse events reports (approximately 9 reports) were hypertension. ⁴ | See above. | This portion of the systematic review may not be current due to one study identified by our literature search which found an increased risk of hypertension while using teriparatide, while the evidence from the original systematic review was insufficient. | | Risk of Hypotension SOE: Insufficient RCTs that directly compared the shortand long-term harms of the aforementioned pharmacotherapies and the risk of hypotension were not included in the original review. | A double-blind RCT (n=143) compared the use of raloxifene at 60 mg/day or 120 mg/day to a control group receiving supplements of calcium (750 mg/day) and vitamin D (400 IU/day) in postmenopausal osteoporotic women (mean age=68.4). There was a 6 mmHg decrease in systolic blood pressure in groups using raloxifene (<i>p</i> =0.028). None of the patients who reported dizziness were found to be hypotensive. ⁵ | See above. | This portion of the systematic review may not be current due to one study identified by our literature search which found an increased risk of hypotension while using raloxifene, while the evidence from the original systematic review was insufficient. | | Risk of Dermatological Conditions | In a three-year, randomized, | See above. | This portion of the systematic | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------------|----------------|----------------------------------| | Systematic Review | | | | | Link to Report | | | | | SOE: Insufficient | placebo-controlled clinical trial in | | review may not be current due to | | | postmenopausal women with | | one study identified by our | | RCTs that directly compared the short- | osteoporosis (n=7,808), patients | | literature search which found an | | and long-term harms of the | who were treated with 60 mg of | | increased risk of dermatological | | aforementioned pharmacotherapies | denosumab (vs placebo) every | | conditions while using | | and the risk of dermatological | six months for three years had | | denosumab, while the evidence | | conditions were not included in the | more incidences of eczema and | | from the original systematic | | original review. | cellulitis. ¹ | | review was insufficient. | | Risk of Falling | In a three-year, randomized, | See above. | This portion of the systematic | | SOE: Insufficient | placebo-controlled clinical trial in | | review may not be current due to | | | postmenopausal women with | | one study identified by our | | RCTs that directly compared the short- | osteoporosis (n=7,808), patients | | literature search which found a | | and long-term harms of the | who were treated with 60 mg of | | decreased risk of falling while | | aforementioned pharmacotherapies | denosumab (vs placebo) every | | using denosumab, while the | | and the risk of dermatological | six months for three years had | | evidence from the original | | conditions were not included in the | fewer incidences of falling and | | systematic review was | | original review. | concussions. ¹ | | insufficient. | Abbreviations: CVA=Cerebrovascular Accident; FDA=Food and Drug Administration; GI=Gastrointestinal; SOE=Strength of Evidence Table 5. Key Question 5a: How often should patients be monitored (via measurement of bone mineral density) during therapy? | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|---|---| | Link to Report | | | | | BMD Monitoring
SOE: Insufficient | No studies were identified. | Both experts believed the conclusions of the original review to still be current. | The conclusion in this portion of the original systematic review is likely current. | | No RCTs that directly compared various schedules of serial BMD monitoring during osteoporosis pharmacotherapy in relation to optimal fracture prediction were found. | | | | | BMD Monitoring Predicting Anti-
fracture Benefits During
Pharmacotherapy
SOE: High | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | Studies from the Fracture Intervention | | | | | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|-------------------------| | Trial (FIT) of alendronate vs. placebo (5 mg daily for the first two years, then 10 mg/day) among postmenopausal women showed that among participants taking at least 60% of assigned study medication, women who gained 0% to% of BMD after 1-2 years during treatment had a decrease in vertebral risk of 51% after 3-4 years of follow-up. However, women who had lost 0% to 4% of lumbar spine BMD during alendronate therapy had a 60% lower risk of vertebral fractures compared to their counterparts assigned to placebo. The study concluded that monitoring bone mineral density in postmenopausal women in the first three years after starting treatment with a potent bisphosphonate is unnecessary and may be misleading. | | | | | A study examining
participants assigned 2.5 mg of risedronate vs 5 mg of risedronate per day, incidence of nonvertebral fractures during three years of follow up was not different between women whose spine BMD increased. A similar study found no significant difference in risk of nonvertebral fractures between women whose femoral neck BMD increased or decreased. Thus, greater increases in BMD did not necessarily predict greater decreases in vertebral fracture risk. | | | | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|-------------------------| | Systematic Review | | | | | Link to Report | | | | | A post hoc pooled analysis of two | | | | | RCTs, increases in hip and lumbar | | | | | spine BMD during oral or intravenous | | | | | ibandronate administration were | | | | | statistically significantly associated with | | | | | vertebral fracture rate. However, | | | | | changes in total hip and lumbar spine | | | | | BMD explained only 23%-37% of the | | | | | antifracture effect at 2 and 3-year | | | | | follow up. | | | | | Raloxifene The reduction of risk for | | | | | fracture analyzed in the three year | | | | | MORE trial on raloxifene showed no | | | | | difference in risk fracture regardless of | | | | | the amount of change in lumbar spine | | | | | BMD at three years. Irrespective of | | | | | femoral neck and lumbar spine BMD, | | | | | raloxifene decreased risk of new | | | | | fractures by 38% in year one and 41% | | | | | by year three. | | | | | In the Fracture Prevention Trial | | | | | (teriparatide 20 or 40 µg/day vs. | | | | | placebo in postmenopausal women), | | | | | women who lost greater than 4% at the | | | | | femoral neck during the first 12 months | | | | | of teriparatide treatment had significant | | | | | reductions in vertebral fracture risk | | | | | compared to placebo during a median | | | | | of 19 month follow-up. Compared to | | | | | women assigned to placebo, the | | | | | decrease in vertebral fracture risk in | | | | | women assigned to teriparatide was | | | | | similar across categories of femoral neck BMD change from baseline to 12 | | | | | months. Vertebral fracture risk was | | | | | montns. Vertebrai fracture risk was | | | | | Conclusions From Original | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |---|--------------------------------|----------------|-----------------------------------| | Systematic Review | | | | | Link to Report | | | | | decreased among women who lost | | | | | femoral neck BMD during teriparatide | | | | | therapy. Among women assigned to | | | | | teriparatide, increases in spine BMD | | | | | accounted for 30% to 41% of the | | | | | reduction in vertebral fracture risk. | | | | | Greater increases in BMD did not | | | | | necessarily predict greater decreases | | | | | in fracture risk. | | | | | | | | | | No studies reporting effect of BMD | | | | | monitoring on antifracture benefits | | | | | during pharmacotherapy for | | | | | ibandronate, zoledronic acid, denosumab, menopausal hormone | | | | | therapy, vitamin D, or calcium were | | | | | found. | | | | | Ability to Predict Anti-fracture | No studies were identified. | See above. | The conclusion in this portion of | | Events in Various | | | the original systematic review is | | Pharmacotherapies | | | likely current. | | SOE: Insufficient | | | | | No RCTs that directly compared the | | | | | ability of monitoring to predict anti- | | | | | fracture effects among various | | | | | pharmacotherapies were found. | | | | Abbreviations: BMD=Bone Mineral Density; SOE=Strength of Evidence Table 6. Key Question 5b: How does the antifracture benefit vary with long-term continued use of pharmacotherapy? | Conclusions From Original Systematic Review Link to Report | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|---|---| | | No studies were identified. | Both experts believed the conclusions of the original review to still be current. | The conclusion in this portion of the original systematic review is likely current. | | Conclusions From Original
Systematic Review | Literature Analysis (May 2016) | Expert Opinion | Surveillance Assessment | |--|--------------------------------|----------------|---| | Link to Report | | | | | One large RCT showed that after 5 years of initial alendronate therapy, vertebral fracture risk and nonvertebral fracture risk were lower if alendronate was continued for an additional 5 years instead of discontinued. | | | | | No studies reporting effect of long-term use of ibandronate, risedronate, zoledronic acid, raloxifene, teriparatide, menopausal hormone therapy, denosumab, vitamin D, or calcium on fracture risk were found. | | | | | Long-Term Use of
Pharmacotherapies and BMD on
Fracture Risk
SOE: Low | No studies were identified. | See above. | The conclusion in this portion of the original systematic review is likely current. | | A post hoc analysis of a large RCT showed that after 5 years of initial alendronate therapy, there were statistically significant nonvertebral fracture risk reductions for women who at baseline had no vertebral fracture but had a BMD score of –2.5 or less. | | | | | No studies reporting effect of long-term use of ibandronate, risedronate, zoledronic acid, raloxifene, teriparatide, menopausal hormone therapy, denosumab, vitamin D, or calcium and BMD on fracture risk were found. | | | | Abbreviations: BMD=Bone Mineral Density; RCT=Randomized Controlled Trial; SOE=Strength of Evidence ## References: - 1. Lewiecki EM. Clinical use of denosumab for the treatment for postmenopausal osteoporosis. Current medical research and opinion. Dec 2010;26(12):2807-2812. - 2. Sinaki M, Mikkelsen BA. Postmenopausal spinal osteoporosis: flexion versus extension exercises. *Archives of physical medicine and rehabilitation*. Oct 1984;65(10):593-596. - 3. Vestergaard P, Hermann P, Jensen JE, Eiken P, Mosekilde L. Effects of paracetamol, non-steroidal anti-inflammatory drugs, acetylsalicylic acid, and opioids on bone mineral density and risk of fracture: results of the Danish Osteoporosis Prevention Study (DOPS). Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Apr 2012;23(4):1255-1265. - 4. Fahrleitner-Pammer A, Langdahl BL, Marin F, et al. Fracture rate and back pain during and after discontinuation of teriparatide: 36-month data from the European Forsteo Observational Study (EFOS). Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Oct 2011;22(10):2709-2719. - 5. Lufkin EG, Whitaker MD, Nickelsen T, et al. Treatment of established postmenopausal osteoporosis with raloxifene: a randomized trial. Journal of bone and mineral research: the official journal of the American Society for Bone and Mineral Research. Nov 1998;13(11):1747-1754. - 6. Cizmic AD, Heilmann RM, Milchak JL, Riggs CS, Billups SJ. Impact of interactive voice response technology on primary adherence to bisphosphonate therapy: a randomized controlled trial. Osteoporosis international: a journal established as result of cooperation between the European Foundation for Osteoporosis and the National Osteoporosis Foundation of the USA. Aug 2015;26(8):2131-2136. - 7. Greenspan SL, Perera S, Ferchak MA, Nace DA, Resnick NM. Efficacy and safety of single-dose zoledronic acid for osteoporosis in frail elderly women: a randomized clinical trial. JAMA internal medicine. Jun 2015;175(6):913-921.